
 

1 
 

 

*CHAPTER 10 BUILDING CODE* 
 
 
ARTICLE I.  IN GENERAL 
 
Sec. 10-1.  Scope. 
 

This Building Code shall extend to and govern the following: 
 

(1)  The construction, addition, alteration, repair, demolition, conversion,     
removal, moving, occupancy and maintenance of any building, structure or 
private utility hereafter erected. 

 
(2)  The alteration, addition, repair, demolition, removal, moving, change of 

occupancy and maintenance of any existing building, structure or private 
utility heretofore erected. 

 
(Code 1975, § 44-10; Ord. No. 1530, 2-10-86; Ord. No. 2384, § 3, 11-27-95) 
 
Sec. 10-2.  Definitions. 
 

For the purpose of this chapter, words, phrases and terms defined in this section 
shall be given the defined meanings and shall be applicable for this Chapter 10. Words, 
phrases and terms defined neither in this section nor in this Building Code shall be 
given their usual and customary meanings. Words, phrases and terms shown in italics 
in the body of a paragraph are defined in the building codes. The text of the Building 
Code shall control captions, titles and maps. 
 

Abandon or abandoned means the desertion of a building, structure or utility and 
when all utilities are disconnected and/or the building, structure or utility is left to the 
mercy of vandalism, dilapidation and deterioration and creates a fire hazard, an unsafe 
condition or a nuisance.   

 
Building Code means the total content of this chapter, together with the contents 

of the primary and secondary codes adopted by this chapter.   
 

Building Department means one and the same in all respects as the Building 
Inspection Division as used in this chapter and elsewhere in City communications and 
documents, and the two phrases shall be used interchangeably.   
 

Building Official means the City’s designated Chief Building Official or designee.  
 

Building Permit means the official City document authorizing construction activity 
under the primary and secondary codes.  
 

Dangerous Building Code when used herein, refers to the latest edition of the 
Uniform Code for the Abatement of Dangerous Buildings, as published by the 


 

2 
 

International Code Council, and as adopted in Section 10-159, and amended in Section 
10-159.1. 
 

Deterioration,  as applied to buildings, structures, equipment and materials, 
includes corrosion, decay, wear and tear through abuse, obsolescence, effects of the 
elements, fire damage, lack of maintenance or by any other cause and also includes 
fatigue due to overstressing, disintegration of the component parts of a building, 
structure and equipment and the separation of materials and structural parts.   
 

Fire Department means the Thornton Fire Department as used in this chapter.  
 

Health Department means the Tri-County Health Department designated as the 
City’s health department pursuant to Chapter 30, Article II of the Code.  
 

Homeowner shall mean the individual shown as having record title of any 
building or structure as shown in the official records of the Adams County Clerk and 
Recorder.  

 
IBC means the latest edition of the International Building Code, as published by 

the International Code Council, and as adopted in Section 10-151and amended in 
Section 10-152.   
 

IEBC means the latest edition of the International Existing Building Code, as 
published by the International Code Council, and as adopted in Section 10-176 and 
amended in Section 10-177. 
 

IECC means the latest edition of the International Energy Conservation Code, as 
published by the International Code Council, and as adopted in Section 10-174 and 
amended in Section 10-175. 
 

IFC means the latest edition of the International Fire Code, as published by the 
International Code Council, and as adopted in Section 10-160 and amended in Section 
10-161. 
 

IFGC means the latest edition of the International Fuel Gas Code, as published 
by the International Code Council, and as adopted in Section 10-157 and amended in 
Section 10-158. 
 

IMC means the latest edition of the International Mechanical Code, as published 
by the International Code Council, and as adopted in Section 10-155 and amended in 
Section 10-156. 
 

IPC means the latest edition of the International Plumbing Code, as published by 
the International Code Council, and as adopted in Section 10-153 and amended in 
Section 10-154. 
 

IRC means the latest edition of the International Residential Code, as published 
by the International Code Council, and as adopted in Section 10-164 and amended in 
Section 10-165. 


 

3 
 

 
ISPSC means the latest edition of the International Swimming Pool and Spa 

Code, as published by the International Code Council, and as adopted in Section 10-
179 and amended in Section 10-180. 
 

NEC means the latest edition of the National Electric Code, as published by the 
National Fire Protection Association, and as adopted in Section 10-162 and amended in 
Section 10-163. 

 
Premises shall mean the building together with its grounds and other 

appurtenances and improvements. 
 
Principle Residence shall mean, for an individual, the residence as determined 

by the address given by the individual and shall be the location where the individual(s) 
habitation is fixed and to which that individual, whenever absent, has the present 
intention of returning after departure or absence regardless of the duration of such 
absence. In determining Principle Residence, the following circumstances shall be 
considered: voter registration address, motor vehicle registration address (as 
applicable), and or the address given for state income tax purposes 
 

Structure means an assembly of materials forming a construction for occupancy 
and includes, but is not limited to, buildings, stadiums, tents, reviewing stands, 
platforms, stagings, observation towers, radio and television towers, water tanks, 
swimming and wading pools, retaining walls, open sheds, coal bins, shelters, fences 
and display signs. This definition shall not include utilities.   
 

Utility, private includes, but is not limited to, streets, drainage, water, sewer, 
electricity, and/or gas, which is not an approved franchise, or not a City, County, State, 
or federally owned utility.   
 

Utility, public  means one which is authorized to be franchised by an affirmative 
vote of the people as is necessary to fulfill the obligations as indicated by such 
authorization or franchise, or any City, County or federally owned utility.   
 
(Code 1975, § 44-4(b); Ord. No. 1530, 2-10-86; Ord. No. 2203, §§ 2, 3, 10-12-92; Ord. 
No. 2384, § 2, 11-27-95; Ord. No. 2731, § 1, 10-8-02) 
Cross references:  Definitions generally, § 1-2.   
 
Sec. 10-3.  Adoption of Building Code. 
 

Pursuant to the authority conferred by Section 2-55(b) of the code, this Building 
Code is enacted for the preservation and promotion of the public peace and for the 
preservation and promotion of the convenience, good order, tranquility, prosperity, 
happiness, morals, best interests and general welfare of the people and to establish 
minimum standards of design, materials and workmanship for all buildings and 
structures erected, altered or repaired and to establish methods of moving or wrecking 
of buildings within the city limits. 
 


 

4 
 

The primary and secondary codes and referenced standards or regulations 
contained therein, as adopted in Article IV of this Building Code shall be considered part 
of this Building Code and the provisions of Articles I, II and III of this Building Code shall 
be applicable to all primary and secondary codes adopted by reference in Article IV. 
(Code 1975, § 44-1; Ord. No. 1530, 2-10-86) 
 
Sec. 10-4.  Interpretation of Building Code; conflicts. 
 

If there are any conflicts between the provisions of any of the sections of this 
Building Code, the more restrictive of the several provisions or requirements shall 
govern. 
 
(Code 1975, § 44-3; Ord. No. 1530, 2-10-86) 
 
Sec. 10-5. ï Reserved  
 
Secs. 10-6--10-30.  Reserved. 
 
 
ARTICLE II.  ADMINISTRATION AND ENFORCEMENT 
 
DIVISION 1.  GENERALLY 
 
Sec. 10-31.  Building Inspection Division. 
 

Establishment. There is established in the City the Building Inspection Division, as a 
part of the City Development Department and shall be referred to in Chapter 10 as the 
Building Department which shall be under the supervision of the Building Official. The 
Building Official shall have the authority to inspect or cause to be inspected, for 
compliance to this Building Code, all buildings, structures or private utilities in the City.   
(Code 1975, § 44-2; Ord. No. 1530, 2-10-86; Ord. No. 2203, § 1, 10-12-92; Ord. No. 
2384, § 1, 11-27-95) 
 
Sec.10-32. Liability 
 

The Building Official, member of the Building Code Advisory Board or employee 
charged with the enforcement of this Building Code, while acting in the course and 
scope of their duties required by this Building Code or other pertinent law or ordinance, 
shall not thereby be rendered liable personally and are hereby relieved from personal 
liability for any damage accruing to persons or property as a result of any act or by 
reason of an act or omission in the discharge of official duties.  
Any suit instituted against an officer or employee because of an act performed by that 
officer or employee in the lawful discharge of duties and under the provisions of this 
Building Code shall be defended by a legal representative of the jurisdiction until the 
final termination of the proceedings.   
 
 
 
Sec. 10-33.  Right of Entry. 


 

5 
 

 
 (a)  Right of Entry. Where it is necessary to make an inspection to enforce the 

provisions of the Building Code, or where the Building Official has reasonable 
cause to believe that there exists in a structure or upon a premises a condition 
which that is contrary to or in violation of the Building Code which that makes the 
structure or premises unsafe, dangerous or hazardous, the Building Official is 
authorized to enter the structure or premises at reasonable times to inspect or to 
perform the duties imposed by the Building Code, provided that if such structure 
or premises be occupied that credentials be presented to the occupant and entry 
requested. If such structure or premises is unoccupied, the Building Official shall 
first make a reasonable effort to locate the owner or other person having charge 
or control of the structure or premises and request entry. If entry is refused, the 
Building Official shall have recourse to the remedies provided by law to secure 
entry. 

 
(b) Investigations and surveys.  Incidental to any of the duties and powers in 

Subsection (a) of this section, but without the limitation of the duties and powers, 
the Building Department shall conduct investigations and surveys to determine 
compliance or noncompliance with the provisions of this Building Code and shall 
investigate or cause to be investigated all accidents; damage; deterioration or 
dilapidation; or illegal occupancy pertaining to buildings, structures or private 
utilities for the purpose of ascertaining whether or not the requirements of this 
Building Code have been violated. 

 
(c) Program of inspection.     

(1) A program of regular and continuous inspection of existing manufacturing, 
commercial and residential buildings and structures within this City is 
found and determined to be necessary to provide and maintain the 
minimum standards of public health and safety required to be provided for 
by law. 

(2) Such a program of inspection is authorized and approved, and the 
Departments of Fire, Health and the Building Department are authorized 
and directed to make such inspections of such property as they determine 
are required to make such a program effective. 

(3) In the implementation of such a program of inspection, the duly authorized 
inspection personnel of such departments are authorized and directed to 
use all means provided by law to effect entry into or upon such property to 
make such inspections. 

(4) Materials, equipment and devices approved by the Building Official shall 
be constructed and installed in accordance with such approval.  

(5) The use of used materials which that meet the requirements of this 
Building Code for new materials is permitted. Used equipment and 
devices shall not be reused unless approved by the Building Official. 

(6) Wherever Where there are practical difficulties involved in carrying out the 
provisions of this code, the building official shall have the authority to grant 
modifications for individual cases, upon application of the owner or the 
owner’s representative authorized agent, provided that the Building Official 


 

6 
 

shall first find that special individual reason makes the strict letter of this 
code impractical and, the modification is in compliance with the intent and 
purpose of this code and that such modification does not lessen health, 
accessibility, life and fire safety, or structural requirements. The details of 
action granting modifications shall be recorded and entered in the files of 
the Building Department. 

(7)  The provisions of this code are not intended to prevent the installation of 
any material or to prohibit any design or method of construction not 
specifically prescribed by the Building Code, provided that any such 
alternative has been approved by the Building Official. An alternative 
material, design or method of construction shall be approved where the 
Building Official finds that the proposed design is satisfactory and 
complies with the intent of the provisions of this code, and that the 
material, method or work offered is, for the purpose intended, at least not 
less than the equivalent of that prescribed in the Building Code in quality, 
strength, effectiveness, fire resistance, durability and safety. Where the 
alternative material, design or method of construction is not approved, the 
building official shall respond in writing, stating the reason why the 
alternative was not approved. Supporting data, where necessary to assist 
in the approval of materials or assemblies not specifically provided for in 
the Building Code, shall consist of valid research reports from approved 
sources. 

 
(d)  Tests.  Whenever there is insufficient evidence of compliance with the provisions 

of this code, or evidence that a material or method does not conform to the 
requirements of the Building Code, or in order to substantiate claims for 
alternative materials or methods, the Building Official shall have the authority to 
require tests as evidence of compliance to be made at no expense to the 
jurisdiction. Test methods shall be as specified in this code or by other 
recognized test standards. In the absence of recognized and accepted test 
methods, the building official shall approve the testing procedures. Tests shall be 
performed by an approved agency. Reports of such tests shall be retained by the 
Building Official for the period required for retention of public records. 

 
(Code 1975, § 44-12; Ord. No. 1530, 2-10-86; Ord. No. 2384, § 4, 11-27-95) 
 
 
Sec. 10-34. - Building Code Advisory Board. 
 
(a) Designation as appellate body.  Whenever in this Building Code reference is 

made to an appeal from any written ruling or administrative decision, the building 
code advisory board shall be the appellate body so designated whether it shall 
be styled as the board of appeals, housing appeals and advisory board or by any 
other name. In this section, the building code advisory board shall be referred to 
as the "board."   

(b) Organization.  The board shall consist of five members, who are qualified by 
experience and training to pass upon matters pertaining to building construction, 


 

7 
 

and it shall have representatives from the following fields: engineering, 
architecture, building construction or building design. Three members of the 
board shall constitute a quorum. The building code advisory board shall be 
appointed by the city council to serve four-year overlapping terms ending on 
March 1 of even-numbered years; except that three members will initially be 
appointed for a term of office ending March 1, 2000; thereafter, the term for these 
members shall be four years. All reappointments or successive appointments 
shall be for the remainder of the predecessor's term if vacated or for a four-year 
term if the preceding appointment has expired. The board shall adopt reasonable 
rules and regulations for conducting its deliberations.   

(c) Right of appeal.  Any person may appeal any final, written decision of the 
Building Official or Fire Chief to the Board.   

(d) Application.  Application for a hearing before the Board shall be made on forms 
designated for such purpose. These forms shall be made available in the office of 
the Building Department and shall be available to the public upon request.   

(e) Fee.  Each application for a hearing before the Board shall be accompanied by a 
fee in an amount that shall be determined from time to time by resolution of the 
City Council.   

(f) Time limit.  Any final written decision of the Building Official or Fire Chief shall be 
subject to appeal for 30 days. No appeal shall be accepted or heard if it is filed 
after that date.   

(g) Scope of authority.  The Board shall have the authority to review any written final 
decisions of the Building Official or Fire Chief when such decisions are based on 
the provisions of this Building Code. The Board shall not have the authority to 
review the denial of a building permit, or decisions based on the Development 
Code in Chapter 18. The Board may determine the suitability of alternate 
methods and materials and may review other matters which may properly come 
before the Board, except that the Board shall not have the authority to 
recommend decreasing public safety or fire-resistive standards set forth in any 
section of this Building Code. Where specific materials, types of construction or 
fire-resistive properties are required, such requirements shall be the minimum 
requirements, and any materials, types of construction or fire-resistive protection 
which will afford an equal or greater degree of safety or resistance to fire as 
specified in this code may be recommended. The Board will also review and hold 
public hearings regarding the adoption of building codes and make formal 
recommendations to the City Council for adoption.   

(h) Meetings.  After the application has been filed and the fee has been paid, the 
Building Official shall notify the chairperson of the Board, who shall arrange a 
hearing as promptly as possible but in no case more than 15 days after the 
completion of the filing of the application, including the payment of fees.   

(i) Evidence.  The appellant and the Building Department and/or the Thornton Fire 
Department shall be given the opportunity to present evidence to the Board.   

(j) Decision.  The decision of the Board shall be final. This shall be binding on the 
city.   

 


 

8 
 

(Code 1975, § 44-14; Ord. No. 1530, 2-10-86; Ord. No. 2203, § 5, 10-12-92; Ord. No. 
2227, § 1, 1-25-93; Ord. No. 2281, § 1, 9-13-93; Ord. No. 2384, § 5, 11-27-95; Ord. No. 
2490, § 2, 1-12-98; Ord. No. 2731, § 2, 10-8-02) 
Cross references:  Boards and commissions, § 2-81 et seq.   
 
Sec. 10-35.  Prohibitions; violations. 
(a)   Prohibitions.  It shall be unlawful for any person to do or cause to be done or 

perform or cause to be performed any act contrary to or in violation of any of the 
provisions of this Building Code or any other code, rule or regulation promulgated 
under this Building Code which is enforced and administered by the Building 
Department.   
(1)   Alternate methods, materials and equipment.  It shall be unlawful for any 

person to use any method, material or equipment as an alternate to the 
methods, materials or equipment permitted by this Building Code, without first 
having obtained approval in the manner provided. 

(2)   Licensing.  It shall be unlawful to erect, construct, enlarge, remodel, alter, 
repair, move, improve, remove, convert or demolish any building, structure or 
utility in the City without first obtaining a license in accordance with the 
provisions of contractors' licenses in Article III, Division 2, of this Building 
Code.   

(3)   Building Permits.  It shall be unlawful for any person to erect, construct, 
enlarge, alter, repair, move, improve, remove, convert or demolish, equip, 
use, occupy or maintain any building or structure in the City or cause such to 
be done contrary to or in violation of any of the provisions of this Building 
Code and without first having obtained a Building Permit as required by the 
provisions of this Building Code.   

(4)   Licensee responsibility.  It shall be unlawful for any licensee to commit any 
violation of such licensee's responsibilities as enumerated in this Building 
Code.   

(5)   Drawings and specifications.  A Building Permit shall not be issued without 
drawings and specifications being submitted as required by the provision of 
this Building Code.   

(6)   Certificate of occupancy.  It shall be unlawful for any person to occupy any 
building or structure without first obtaining a certificate of occupancy or letter 
of compliance as required by the provisions of this Building Code.   

(7)   Unsafe buildings.  It shall be unlawful for any person to maintain or permit to 
be maintained any building, structure or private utility when such building, 
structure or private utility is unsafe in accordance with the provisions of this 
Building Code. These requirements shall apply to buildings, structures or 
utilities, new, existing, under construction or being demolished.   

(8) Covering or Concealing Work. It shall be unlawful to cover or conceal work 
requiring inspections without first obtaining approval as required by the 
provisions of this Building Code. 


 

9 
 

(9) Inspection. It shall be unlawful to fail to have work for which a Building Permit 
is issued inspected by the Building Department as required by the provisions 
of this Building Code.  

 
 
(b)   Violations.     

(1)    Established.  Wherever, by the provisions of this Building Code, the 
performance of any act is prohibited or wherever any regulation, dimension or 
limitation is imposed on the erection, alteration, maintenance or occupancy of 
any building, structure or utility, a failure to comply with the provisions of this 
Building Code shall constitute a violation. Every day in which a violation exists 
or every day in which a violation is committed, continues or is permitted shall 
constitute a separate violation and a separate offense.   

(2)   Suspension or revocation of license, certificate or building permit.  The 
suspension or revocation of any license, certificate, Building Permit or other 
privilege conferred by the City shall not be regarded as a penalty for the 
purposes of the Building Code.   

(3)    Remedies.  In the event that any building, structure or utility is erected, 
constructed, reconstructed, altered, repaired, converted, demolished, moved 
or maintained or any building, structure or utility is used in violation of this 
Building Code, the City or any proper person may institute any appropriate 
action or proceedings to prevent such unlawful erection, construction, 
reconstruction, alteration, repair, conversion, maintenance or occupancy, to 
restrain, correct or abate such violation or to prevent the occupancy of such 
building, structure or land. The imposition of any penalty under this 
subsection shall not preclude the City or any proper person from instituting 
any appropriate action or proceeding to require compliance with the 
provisions of this Building Code and with administrative orders and 
determinations made under this Building Code.   

 
(Code 1975, § 44-15; Ord. No. 1530, 2-10-86; Ord. No. 2203, § 6, 10-12-92; Ord. No. 
2384, § 6, 11-27-95) 
 
Secs. 10-36--10-60.  Reserved. 
 
 
 
 
 
DIVISION 2. - BUILDING PERMIT 
 
Sec. 10-61.  Required. 
 
(a)    General.  No person or the federal, state, county or city government or any agency, 

subdivision or department thereof shall erect, construct, enlarge, remodel, alter, 
repair, move, improve, remove, convert, demolish or change the type of occupancy 
of any building, structure or utility or perform any other work regulated by this 


 

10 
 

Building Code or cause such to be performed without first having obtained a 
Building Permit for the specific work to be performed issued by the Building 
Department.  A Building Permit shall not be required of a public utility, duly 
franchised or authorized as such in the City, for the repair and maintenance of the 
equipment and facilities used in the distribution of such utility which has been 
exempted elsewhere in this Building Code. 

 
(b)   Transfer of Building Permit. Building Permits may be transferable upon payment 

of permit transfer fee provided that there are no changes to the approved plans 
and specifications and the Building Permit has not been expired for more than 180 
days. Fees are due and payable prior to the transfer. A letter from the original 
Building Permit holder indicating approval and permission for the transfer to take 
place shall be required. All transfer requests shall be in writing and shall have the 
prior approval of the Building Official.  The amount of the transfer fee is in an 
amount established by the schedule of fees adopted by resolution. 

 
(c) Work exempt from Building Permit. Exemptions from Building Permit requirements 

of this code shall not be deemed to grant authorization for any work to be done in 
any manner in violation of the provisions of this code or any other laws or 
ordinances of this jurisdiction. Building Permits shall not be required for the 
following: 
(1) Buildings/structures: 

a. One-story detached accessory structures used as tool and storage sheds, 

playhouses and similar uses, provided the floor area does not exceed 120 

square feet (11 m2). 

b. Fences not over 30 inches (762 mm) high. 

c. Oil derricks. 

d. Retaining walls that are not over 4 feet (1219 mm) in height measured 

from the bottom of the footing to the top of the wall, unless supporting a 

surcharge or impounding Class I, II or IIIA liquids. 

e. Water tanks supported directly on grade if the capacity does not exceed 

5,000 gallons (18 925 L) and the ratio of height to diameter or width does 

not exceed 2:1. 

f. Sidewalks not more than 30 inches (762 mm) measured vertically to the 

floor or grade below at all points within 36 inches horizontally to the edge 

of the open side, and not over any basement or story below and not part 

of an accessible route. 

g. Painting, papering, tiling, carpeting, cabinets, counter tops and similar 

finish work. 

h. Temporary motion picture, television and theater stage sets and scenery 

i.  Aquatic vessels not designed to be connected to a circulation system, 12 

inches (305 mm) or less in designed water depth which are drained and 


 

11 
 

filled daily. Prefabricated swimming pools accessory to a Group R-3 

occupancy or one and two family dwelling, that are less than 24 inches 

(610 mm) deep, are not greater than 5000 gallons (18925 L) and are 

installed entirely above ground. 

j. Shade cloth structures constructed for nursery or agricultural purposes, 

not including service systems. 

k. Swings and other playground equipment accessory to detached one- and 

two-family dwellings. 

l. Window awnings in Group R-3 and U occupancies and in one-and-two 

family dwellings supported by an exterior wall which do not project more 

than 54 inches (1372 mm) from the exterior wall and do not require 

additional support.  

m. Stationary and movable fixtures, cases, racks, counters and partitions not 

over 5 feet 9 inches (1753 mm) in height. 

n. Gazebos Freestanding shade structures meeting all of the following 

requirements: Less than 120 square feet in area, limited to 12’ in height, 

openings in the roof structure spaced greater than 6”, limited to 12’ in 

height, openings in the roof structure spaced greater than 6”,floor height 

less than 12 inches above grade, not attached to any structure, and not 

serving an exit door.  

o. Replacement of asphalt shingle when, over the aggregate roof area, there 

is less than one square (100 sq. ft.) that will be replaced. 

p. Replacement of doors and windows in single-family dwellings, two-family 

dwellings, and townhouses where the size of the opening does not 

change. 

 

(2) Electrical Systems: 

a. Minor repair work, including the replacement of lamps or the connection of 
approved portable electrical equipment to approved permanently installed 
receptacles. 

 
b. Electrical equipment used for radio and television transmissions. 

Equipment and wiring for a power supply and the installations of towers 
and antennas does require a Building Permit. 

 
c. Installation of any temporary system required for the testing or servicing of 

electrical equipment or apparatus. 
 

d. Listed cord-and-plug connected temporary decorative lighting. 

 

e. Reinstallation of attachment plug receptacles but not the outlets therefor. 


 

12 
 

f.  Replacement of branch circuit overcurrent devices of the required capacity 
in the same location. 

 

g. Electrical wiring, devices, appliances, apparatus or equipment operating at 

less than 25 volts and not capable of supplying more than 50 watts of 

energy. 

 
(3) Gas Systems: 

a. Portable heating, cooking or clothes drying appliances.  

 

b. Replacement of any minor part that does not alter approval of equipment 

or make such equipment unsafe. 

 

c. Portable-fuel-cell appliances that are not connected to a fixed piping 

system and are not interconnected to a power grid. 

 
 

(4) Mechanical Systems: 

a. Portable heating appliance.  

 

b. Portable ventilation appliances  
 

c. Portable cooling unit.  
 

d. Steam, hot or chilled water piping within any heating or cooling equipment 

regulated by this Building Code.  

 

e. Replacement of any minor part that does not alter approval of equipment 

or make such equipment unsafe.  

 

f. Portable evaporative cooler.  

 

g. Self-contained refrigeration system containing 10 pounds (5 kg) or less of 

refrigerant and actuated by motors of 1 horsepower (746 W) or less. 

 

h. Portable-fuel-cell appliances that are not connected to a fixed piping 

system and are not interconnected to a power grid. 

 
(5) Plumbing Systems: 

 

a. The stopping of leaks in drains, water, soil, waste or vent pipe, provided, 

however, that if any concealed trap, drain pipe, water, soil, waste or vent 


 

13 
 

pipe becomes defective and it becomes necessary to remove and replace 

the same with new material, such work shall be considered as new work 

and a Building Permit shall be obtained and inspection made as provided 

in this Building Code.  

b. The clearing of stoppages or the repairing of leaks in pipes, valves or 

fixtures and the removal and reinstallation of water closets, provided such 

repairs do not involve or require the replacement or rearrangement of 

valves, pipes or fixtures. 

 
(d) Emergency repairs. Where equipment replacements and repairs must be 

performed in an emergency situation, the Building Permit application shall be 

submitted within the next working business day to the Building Official. 

 

(e) Repairs. Application or notice to the Building Official is not required for ordinary 

repairs to structures, replacement of lamps or the connection of approved portable 

electrical equipment to approved permanently installed receptacles. Such repairs 

shall not include the cutting away of any wall, partition or portion thereof, the 

removal or cutting of any structural beam or load-bearing support, or the removal 

or change of any required means of egress, or rearrangement of parts of a 

structure affecting the egress requirements; nor shall ordinary repairs include 

addition to, alteration of, replacement or relocation of any standpipe, water supply, 

sewer, drainage, drain leader, gas, soil, waste, vent or similar piping, electric wiring 

or mechanical or other work affecting public health or general safety. 

(f)    Authorized applicants.  Only persons duly licensed under the terms and provisions 
of this Building Code may apply for a Building Permit and shall be limited to 
perform only such work as they are entitled to perform under their respective 
licenses. Any application for a Building Permit filed in derogation of this Building 
Code shall be deemed to have been filed with fraudulent intent and shall be 
nullified. Notwithstanding the restrictions in this subsection and in addition thereto, 
the following persons shall be deemed to be authorized applicants:   
(1)    Any  homeowner of a One or Two Family Dwelling, Townhouse,  Group R, 

Division 3, or a Group U,  building may make application for a Building Permit 
to enlarge, remodel, alter, repair, improve, convert or demolish such building. 
Upon the issuance of a Building Permit under this division, all such work 
authorized shall be performed personally only by such person and shall be 
performed in accordance with all the requirements of this Building Code. 

 
(2)    Any person who owns real property and who wishes to construct or erect only 

a Group U building or structure in the appropriate zoning district may make 
application for a Building Permit for such building or structure. 

 
(g)    Application.  To obtain a Building Permit, the applicant shall first file an application 

therefor in writing on a form furnished by the Building Department for that purpose. 
and such application shall include the following information: Such application shall: 


 

14 
 

(1)  Identify and describe the work to be covered by the Building Permit for which 
application is made.  

(2)  Describe the land on which the proposed work is to be done by legal 
description, street address or similar description that will readily identify and 
definitely locate the proposed building or work.  

(3) Indicate the use and occupancy for which the proposed work is intended.  
(4)  Include Be accompanied by construction documents and other information as 

required in Section 10-63 c.  
(5) State the valuation of the proposed work.  
(6)  Give such other data and information as required by the Building Official. 

 
(h)   Signature.  A licensee or the licensee's authorized representative shall be required 

to sign all applications for Building Permits issued to such licensee. An applicant 
for a homeowner's Building Permit shall be required to sign all applications for 
Building Permits issued in such homeowner's name.   

 
(i) Action on application. The Building Official shall examine or cause to be examined 

applications for Building Permits and amendments thereto within a reasonable time 
after filing. If the application or the construction documents do not conform to the 
requirements of this Code and all applicable laws, regulations, or standards, the 
Building Official shall reject such application in writing, stating the reasons therefor. 
If the Building Official is satisfied that the proposed work conforms to the 
requirements of this code and all applicable laws and regulations, or standards, the 
Building Official shall issue a Building Permit therefor as soon as practicable. 

 
(j) Time limitation of application. An application for a Building Permit for any proposed 

work shall expire 180 days after the date of filing if no Building Permit has been 
issued; except that the Building Official is authorized to grant one or more 
extensions of time for additional periods not exceeding 180 days each upon written 
request received before such application expires. The extension request shall be in 
writing and shall state justifiable cause necessitating the extension. 

 
(k)   Validity.     

(1)   The issuance of a Building Permit or the approval of drawings and 
specifications shall not be construed to be an approval of any violation of the 
provisions of this Building Code or any other law, rule or regulation. A Building 
Permit issued shall be invalid if, in the work completed, a violation of this 
Building Code ensued. When such violation occurs and correction notices are 
not followed, the Building Permit shall be deemed void, and the building, 
structure or utility shall be made to conform to the provisions of this Building 
Code or shall be removed or demolished. 

 
(2)   The issuance of a Building Permit, based upon drawings and specifications, 

shall not prevent the Building Department from requiring the correction of 
violations in such drawings and specifications or from stopping unlawful 
building operations being carried on thereafter. 

 
(l)    Expiration and cancellation. Every Building Permit issued pursuant to this Code 

shall expire if the work authorized by such Building Permit has not commenced 


 

15 
 

and has not been verified by an inspection within 180 days from the issue date of 
such Building Permit. A Building Permit shall also expire and be of no further force 
or effect if, no further inspection of work authorized by the Building Permit has 
occurred within 180 days of the prior inspection. Regardless of when any work 
authorized by a Building Permit has started or without regard to any inspection of 
work, a Building Permit shall expire one year from the date of issuance. No refund 
of the Building Permit fee shall be issued for expired Building Permits. Before work 
may be commenced or resumed for work authorized by an expired Building Permit, 
a new Building Permit fee shall be paid in an amount as established by the 
schedule of fees adopted by resolution, provided that no changes have been made 
in the original drawings and specifications for such work. If the Building Permit 
holder can demonstrate that the suspension or abandonment was occasioned by 
circumstances beyond the control of the Building Permit holder, the Building Permit 
may be issued without charge,  

Exception: The work authorized by a wrecking or moving Building Permit shall be 
commenced within 30 days from the date of the issuance of such Building Permit and 
shall be continuous until the work authorized by such Building Permit is completed. If 
such work is suspended or abandoned for a period of ten days after the work has 
commenced, the Building Permit shall expire. For the purposes of this subsection, the 
definition of "continuous" shall be the normal rate of progress in the completion of a 
project with good building or demolition practices. 
  
(m)   Revocation and suspension.  The Building Department may revoke or suspend 

any Building Permit or may stop the work authorized by any Building Permit for any 
of the following reasons:   
(1)   Whenever there is a violation or suspicion of a violation of any provision of this 

Building Code or any City ordinance which the Building Department is 
empowered to enforce. 

 
(2)   Whenever the continuance of any work becomes dangerous to the public 

health, safety or welfare or to property. 
 
(n)   Notice.  The notice of revocation or suspension of the Building Permit in every 

instance shall be in writing and shall be served upon the holder of the Building 
Permit, the owner or the person performing any work authorized by the Building 
Permit.  After the notice is served, it shall be unlawful to proceed with any work 
authorized by a Building Permit that has been revoked or suspended.  The Building 
Permit fee for revoked Building Permit shall not be refunded. Reinstatement of a 
suspended Building Permit shall be by written notice from the Building 
Department.   

 
(o)   Denial under certain conditions.  The City Manager may order, in writing, that the 

Building Official temporarily stop issuing Building Permits to a certain owner or 
person in the case of willful and repeated violations of this Building Code, the city’s  
Standards and Specifications for Public Improvements or other City regulations.   

 
(p)  Restrictions and limitations The issuance or granting of any Building Permit or 

approval of plans shall not prevent the Building Department from thereafter 
requiring the correction of errors in said plans and specifications or from preventing 


 

16 
 

construction operations being carried on there under when in violation of this Code 
or any other ordinance or from revoking any certificate of approval when issued in 
error. 

 
(q) Placement of permit. The building permit or copy and the approved construction 

documents shall be kept on the site of the work and available to the inspector until 
completion of the project. 

 
 
 (Code 1975, § 44-26; Ord. No. 1530, 2-10-86; Ord. No. 2203, § 9, 10-12-92; Ord. No. 
2384, § 10, 11-27-95) 
 
Sec. 10-62.  Valuation of structures for Building Permit purposes; fees. 
 
(a)    Fee established. For purposes of this section, a building permit fee shall be 

established based upon valuation. The determination of value or valuation under 
any of the provisions of this Building Code shall be based upon the reproduction 
cost new, without depreciation and without regard to any loss occasioned from fire 
or other causes. The valuation of buildings or structures and each of the utilities 
shall be made independently. 

 
(b) Determination of value.  
 

(1) The final determination of value or valuation under any of the provisions of 

this Building Code for all building permits shall be made by the building 

official. The valuation to be used in computing the building permit fees shall 

be the total value of all labor, materials and equipment that constitute the 

work for which the permit is issued, including but not limited to, roofing, 

electrical, plumbing, heating, air conditioning, elevators, fire-extinguishing 

systems and any other installation of permanent equipment.   

 
(2) The minimum valuation for new commercial, commercial remodel, 

commercial addition, new residential, and residential addition permits is 
calculated on the project’s gross floor area (square feet) multiplied by the 
applicable cost per square foot from the “Building Valuation Data” table 
published by the International Code Council and established by the building 
official. For the purposes of this section total replacement shall be considered 
new construction and is defined as more than 50 percent of replacement of 
the building or structure, based on the estimated current replacement cost to 
replace the building or structure in kind. 

 
(3) The minimum valuation for plumbing, electric and mechanical permits shall be 

the signed contract amount with the general contractor.  
 

(4) The minimum valuation for residential remodel and miscellaneous permits is 
calculated on the project’s estimated material cost, as supplied by the 
applicant, multiplied by two. 


 

17 
 

 
(c) Building Permit Fees. Fees for Building Permits are hereby imposed based upon 

valuation, as set forth herein, and as set forth in the schedule of fees adopted by 

resolution of the City Council. Fees for supplementary Building Permits to cover 

additional valuation not included in the original Building Permit are hereby 

imposed in an amount as established and set forth in the schedule of fees 

adopted by resolution of the City Council. All fees established or imposed herein 

must be paid to the City prior to issuance of the permit 

 

(d) Plan review fees. When submittal of documents are required by Section 10-63, a 

plan review fee shall be imposed in the amount of 65% of the Building Permit fee, 

as set forth in the schedule of fees adopted by resolution of the City Council. The 

plan review fee may be required to be paid at the time plans are submitted, as 

determined by the Building Official, otherwise the plan review fee will be paid 

when a Building Permit is issued. If a building permit is not issued the plan review 

fees are due and payable upon expiration of the plan review and application. 

(1) Plan review fees specified in this section are in addition to the Building 

Permit fees specified in Section 10-62 (c). 

(2)  When submittal documents are incomplete or change so as to require 
additional plan review or when the project involves deferred submittal items 
as defined by this Building Code, an additional plan review fee shall be 
imposed in an amount as established in the schedule of fees adopted by 
resolution of the City Council. 

 
(e)    Fee exemption for governmental work.  The government of the United States, the 

State and its political subdivisions and the City and all agencies and departments 
thereto shall be exempt from the payment of fees for work performed on 
buildings, structures or utilities owned wholly by such agencies or departments 
and devoted exclusively to governmental use.   

 
(f)    Additional fees.  The fee for a supplementary Building Permit to cover any 

additional valuation not included in the original Building Permit shall be the 
difference between the fee originally  paid and the fee which would have been 
required had the original Building Permit included the entire valuation.   

 
(g) Investigation Fees:  Work without a Building Permit.   

(1) Whenever it is discovered that any work for which a Building Permit is 
required by this Building Code has been commenced without first having 
obtained a Building Permit, a special investigation is hereby imposed 
before a Building Permit may be issued for such work. 

 
(2) The investigative fee, is in addition to the Building Permit fee, and shall be 

imposed whether or not a Building Permit is issued.  The investigation fee 

shall be paid upon completion of the investigation. The investigation fee 


 

18 
 

shall be equal to the amount of the Building Permit fee as determined and 

set forth in the schedule of fees adopted by resolution.   

 

(3) The payment of such investigation fee shall not exempt any person from 

compliance with all other provisions of this Building Code nor from any 

penalty prescribed by law. Investigation fees shall be due and payable 

regardless of whether a Building Permit is issued or not. 

 
(h)     Rebates.  A person who converts from a solid fuel-fired heating device to natural 

gas logs or a natural gas fireplace or to a Department of Health certified solid 
fuel-burning device that meets the current emissions standards under Regulation 
4 of the State Air Quality Control Commission, or certified pellet stove or insert 
will be eligible for a Building Permit and/or inspection permit fee rebate. Such 
rebate may be obtained by submitting documentation evidencing the purchase of 
the conversion materials and a copy of a letter of compliance issued by the City 
Building Department verifying installation to the City Revenue Division.   

 
(i)  Refunds.  The Building Official has the discretion to refund Building Permit fees 

and plan review fees paid under the following conditions.   
(1)  A written request for a refund must be submitted within 180 days of the 

date the fee was paid. 
 
(2)   The written request must set forth the basis for the request for a refund, 

identify the project for which a refund is requested and the request must 
be from the same person or entity which paid the fee. 

 
(3)   If the foregoing provisions have been met, the Building Official may refund 

Building Permit fees or plan review fees based upon the following criteria: 
a.  If fees were paid or collected in error, the applicable fees paid will 

be refunded. 
 
b.   If the project for which a Building Permit fee has been paid is not to 

be constructed and no construction has commenced, or the request 
for plan review for such project is being withdrawn before review of 
the plans has occurred, the applicable fees paid, minus a 20% 
processing and file preparation charge, shall be refunded. 

 
c.   If the plans for the project have been reviewed, to any extent, at the 

time a request for refund is submitted, the refund request will be 
denied. 

 
d.   If any construction has been commenced pursuant to a Building 

Permit, the refund request will be denied. 
 
(Code 1975, § 44-27; Ord. No. 1530, 2-10-86; Ord. No. 2195, § 2, 9-28-92; Ord. No. 
2203, § 10, 10-12-92; Ord. No. 2375, § 3, 6-26-95; Ord. No. 2384, § 11, 11-27-95; Ord. 
No. 2849, § 1, 10-26-04, eff. 1-1-05) 


 

19 
 

 
Sec. 10-63.  Drawings and specifications. 
 
(a)    Required.  Drawings and specifications shall be required prior to the issuance of 

a Building Permit under this division. Such drawings and specifications shall be 
checked and approved by the Building Department prior to the issuance of a 
Building Permit for the work to be performed. All drawings shall have the stamp 
of approval on each page thereof.   

 
(b)    Responsibility for design.     

(1)    A Building Permit shall not be issued unless the plans and specifications 
for such proposed construction, reconstruction, alteration, or remodeling 
conform to all applicable provisions and the regulations and restrictions of 
this Building Code. Plans and specifications shall be prepared and shall 
bear the seal and signature of a design professional practicing within their 
area of expertise and licensed by the State of Colorado.  

 
(2) Exception. Plans need not be prepared by a licensed design professional 

for the following: 
a.    One-, two-, three-, and four-family dwellings, including accessory 

buildings commonly associated with such dwellings. 
 
b.    Garages, industrial buildings, offices, farm buildings and buildings 

for the marketing, storage, or processing of farm products, and 
warehouses that do not exceed one story in height, exclusive of a 
one-story basement, and that are not designed for occupancy by 
more than ten persons. 

 
c.    Additions, alterations, or repairs to the buildings listed in 

Subsections 10-63(b)(1)(a) and (b) which do not cause the 
completed buildings to exceed the applicable limitations set forth in 
this subsection. 

 
d.    Nonstructural alterations of any nature to any building if such 

alterations do not affect the life safety of the occupants of the 
building. 

 
 

(3) The Building Official may require plans, computations and specifications to 

be prepared, sealed and signed by a licensed design professional 

practicing within their area of expertise and whenever, in the opinion of the 

Building Official, the project is of such complexity as to require the 

preparation of such by a licensed design professional. Building Permits for 

remodeling buildings or structures shall not be issued without requiring 

complete plans. 

 


 

20 
 

(4) When it is required that documents be prepared by a licensed design 

professional, the building official shall be authorized to require the owner 

to engage and designate on the Building Permit application a registered 

design professional who shall act as the registered design professional in 

responsible charge. If the circumstances require, the owner shall 

designate a substitute registered design professional in responsible 

charge who shall perform the duties required of the original registered 

design professional in responsible charge. The building official shall be 

notified in writing by the owner if the registered design professional in 

responsible charge is changed or is unable to continue to perform the 

duties. The registered design professional in responsible charge shall be 

responsible for reviewing and coordinating submittal documents prepared 

by others, including phased and deferred submittal items, for compatibility 

with the design of the building. 

 
(c)    Information and preparation.  Drawings, when required, shall be made to scale 

upon substantial paper, plastic or cloth, and the drawings and specifications shall 
be complete and of sufficient clarity to indicate the entire nature and extent of the 
work proposed and to indicate in detail that the building, structure and utilities will 
conform to the provisions of this Building Code and all relevant laws, rules and 
regulations.  Plans may be submitted electronically upon approval of the Building 
Official.  
(1)    Mechanical drawings, specifications and analyses shall contain the 

following: 
a.    The name, signature and address of the person responsible for the 

preparation of such drawings and specifications, the seal of the 
design professional responsible for the preparation of such 
drawings and specifications on each drawing and the signature of 
the design professional affixed to each page thereof. 

b.    At least single-line drawings, including typical isometric, of 
plumbing, heating and air-treatment systems. 

c.    A Btu rating of gas units, including the method of combustion, air 
supply, the type of refrigeration and horsepower and the gas meter 
locations. 

d.    Heating, ventilation, cooling and fire protection details and 
calculations. 

(2)    Electrical drawings, specifications and analyses shall contain the 
following: 
a.    The name, signature and address of the person responsible for the 

preparation of such drawings and specifications and the seal of the 
design professional responsible for the preparation of such 
drawings and specifications stamped on each drawing and the 
signature affixed thereto. 

b.    A complete electrical layout with a service diagram showing load 
breakdown and sizes of service and feeder panels. 


 

21 
 

c.    Calculations indicating the determination of sizes of all electrical 
wiring and equipment. 

d.   The complete elevator layout. 
 
(3)    Additional information that may be required by the Building Department 

shall include the following: 
a.    Reports of an independent testing agency which substantiate the 

requirements of this Building Code regarding structural or fire-
resistive characteristics of the building or portion thereof. 

 
b.    Calculation indicating the determination of sizes of elements of the 

structure. 
 
c.    Any other information that may be deemed necessary in the 

determination of compliance with the requirements of this Building 
Code. 

 
d. A survey establishing the location of boundaries and the drainage 

of the property upon which the operations are to be executed shall 
be furnished. 

 
e.  The construction documents shall show in sufficient detail the 

location, construction, size and character of all portions of the 
means of egress in compliance with the provisions of this code. In 
other than one-and two-family dwellings and townhomes the 
construction documents shall designate the number of occupants to 
be accommodated on every floor, and in all rooms and spaces. 

 
f. Construction documents for all buildings shall describe the exterior 

wall envelope in sufficient detail to determine compliance with this 
code. The construction documents shall provide details of the 
exterior wall envelope as required, including flashing, intersections 
with dissimilar materials, corners, end details, control joints, 
intersections at roof, eaves or parapets, means of drainage, water-
resistive membrane and details around openings.  

 
g. The construction documents shall include manufacturer’s 

installation instructions that provide supporting documentation that 
the proposed penetration and opening details described in the 
construction documents maintain the weather resistance of the 
exterior wall envelope and shall fully describe the exterior wall 
system which was tested, where applicable, as well as the test 
procedure used. 

h. The construction documents submitted with the application for 
Building Permit shall be accompanied by a site plan showing to 
scale the size and location of new construction and existing 
structures on the site, distances from lot lines, the established 
street grades and the proposed finished grades and, as applicable, 
flood hazard areas, floodways, and design flood elevations; and it 


 

22 
 

shall be drawn in accordance with an accurate boundary line 
survey. In the case of demolition, the site plan shall show 
construction to be demolished and the location and size of existing 
structures and construction that are to remain on the site or plot. 
The building official is authorized to waive or modify the 
requirement for a site plan when the application for Building Permit 
is for alteration or repair or when otherwise warranted. 

 
i. Where design flood elevations are not specified, they shall be 

established in accordance with IBC Section 1612.3.1. 
 
j.  Demolition permits require the submittal of a State of Colorado 

permit for the demolition project. 
 
(4) For the purposes of this section, deferred submittals are defined as those 

portions of the design that are not submitted at the time of the application 
and that are to be submitted to the Building Official within a specified 
period. Deferral of any submittal items shall have the prior approval of the 
building official. The registered design professional in responsible charge 
shall list the deferred submittals on the construction documents for review 
by the Building Official. Documents for deferred submittal items shall be 
submitted to the registered design professional in responsible charge who 
shall review them and forward them to the building official with a notation 
indicating that the deferred submittal documents have been reviewed and 
found to be in general conformance to the design of the building. The 
deferred submittal items shall not be installed until the deferred submittal 
documents have been approved by the Building Official. 

 
(5) Work shall be installed in accordance with the approved construction 

documents, and any changes made during construction that are not in 
compliance with the approved construction documents shall be 
resubmitted for approval as an amended set of construction documents. 

 
(d)    Disposal of drawings.  After final inspection has been made, upon the completion 

of the work approved in a set of drawings and specifications, the Building 
Department copy of such drawings and specifications shall be disposed of in the 
following manner:   
(1)    All drawings and specifications pertaining to City-owned buildings, 

structures or utilities shall be kept in a permanent file. 
 
(2)    Other drawings and specifications may be disposed of at any time after 

two years have elapsed from the date of the issuance of the Building 
Permit. 

 
(3)    Drawings and specifications submitted for checking only may be disposed 

of after 90 days. 
 
(e) Expiration of plan review. Applications for plan review shall expire if no Building 

Permit is issued within 180 days following the date the application was accepted. 


 

23 
 

Any plans and other data submitted for review may thereafter be returned to the 
applicant or destroyed by the Building Official.   
(1) The Building Official may extend the time to obtain a Building Permit for a 

period not exceeding 180 days on written request of the applicant prior to 
the expiration date showing that circumstances beyond the control of the 
applicant have prevented the issuance of the permit. 

 
(2) In order to resubmit an application after expiration, the applicant shall pay 

a new plan review fee and the fee therefore shall be one half of the 
amount required for a new plan review, provided no changes have been 
made or will be made in the original plans and specifications for such work 
and that the plans are still in compliance with this Building Code, if a later 
edition has been adopted by the City Council, provided further that the 
expiration has not exceeded 180 days. 

 
(3) In order to resubmit an application after expiration, the applicant shall 

resubmit plans and pay a new plan review fee as set forth in the schedule 
of fees established from time to time by resolution of the City Council. 

(Code 1975, § 44-28; Ord. No. 1530, 2-10-86; Ord. No. 2033, § 1(d), 12-17-90; Ord. No. 
2203, § 11, 10-12-92; Ord. No. 2384, § 12, 11-27-95) 
 
Sec. 10-64.  Inspections. 
 
(a)    Generally.     

(1)    Upon issuance of a building permit for construction or work for which a 
building permit is required, such construction or work shall be subject to 
inspection and shall remain accessible and exposed for such inspection 
until the construction or work is approved.  

 
(2) Approval as a result of an inspection shall not be construed to be an 

approval of a violation of the provisions of this code or of other ordinances 
of the city. It shall be the responsibility of the building permit holder to 
notify the building official when construction or work is ready for 
inspection. Neither the building official nor the city shall be liable for 
expense entailed in the removal or replacement of any material that is 
required to allow inspection.  

 
(3)  The building official is authorized to accept reports of approved inspection 

agencies, provided such agencies satisfy the requirements as to 
qualifications and reliability. 

 
(4)    The building official may require retest of any installation or assembly on 

which a report has been filed and, in the case of substantial discrepancy in 
the results of the test, may suspend any agency’s privilege to file the 
report in lieu of actual inspection. 

 
(5)    Required inspections shall include but not be limited to the following: 

 
a.    Plumbing inspection.    


 

24 
 

  
1.  Rough-in.  This is the first inspection, which shall consist of the 

water or air test on all potable water lines, waste and vent piping 
and is performed prior to covering.   

 
2.    Final.  The final inspection shall be made when all fixtures 

are set and work is completed and operating.  
 

b.    Electrical inspection.    
  

1.    Rough-in.  This is the first inspection, which shall consist of 
all conduit, semi rigid piping or wiring being in place prior to 
covering.   

 
2.    Final.  The final inspection shall be made when the work is 

completed and operating.   
 
c.    Mechanical inspection.  
 

1.    Rough-in.  The first inspection shall be made when all duct 
and pipe work is in place before it is covered.   

 
2.    Final.  Final inspection shall be made when the system is 

completed and operating.   
 
d.    Footing, caisson inspection.  Footing or caisson inspection shall be 

made after trenches or caissons are excavated and the forms are 
erected but before the concrete is deposited. If engineered footings 
are to be used, a copy of the engineer's report must be submitted to 
the building inspector at this time.   

 
e.    Form survey. Setbacks shall be verified by a survey signed and 

sealed by a registered surveyor performed after the foundation 
forms are set and submitted prior to the placement of concrete in 
the forms.  

 
Exception: Additions, detached Group U occupancies, remodels 
and renovations 

 
f.  Framing inspection.  The framing inspection shall be made after 

wall and roof framing are completed, bracing and fire stops are in 
place and all pipes, wires and vents are complete.   

 
g.    Final inspection.  The final inspection shall be made at the time the 

contractor feels the building or structure fulfills all requirements for 
a certificate of occupancy.   

 
(b)    Inspection requests. Any person or entity issued a Building Permit or their duly 

authorized agent shall notify the building official when work is ready for 


 

25 
 

inspection. It shall be the responsibility of any person or entity issued a Building 
Permit to call for an inspection before the Building Permit expires. It shall be the 
responsibility of the Building Permit holder to provide access to and means for 
inspections of such work that are required by this code. 

 
(c)   Inspection record card.  All construction work, including new work, additions, 

alteration and repairs for all occupancies, shall not be commenced until the 
Building Permit holder or the Building Permit holder's agent shall have posted an 
inspection record card in a conspicuous place so as to conveniently allow the 
Building Department to make the required entries thereon regarding the 
inspection of the work.   

 
(d)    Reinspections. A reinspection fee may be imposed for each inspection or 

reinspection when such portion of work for which inspection is called is not 
complete or when corrections called for are not made. This section is not to be 
interpreted as requiring reinspection fees the first time a job is rejected for failure 
to comply with the requirements of this Building Code. Reinspection fees may be 
imposed when the inspection record card is not posted or otherwise available on 
the worksite, the approved plans are not readily available to the inspector, for 
failure to provide access on the date for which inspection is requested or for 
deviating from plans requiring the approval of the Building Official. Where 
reinspection fees have been imposed no inspection will take place until the 
required reinspection fees have been paid. Reinspection fees shall be in 
amounts as established in the schedule of fees established from time to time by 
resolution of the City Council. 

 
(e) Approval required.     
 

(1)    Work shall not be performed on any portion of a building, structure or 
utility beyond the point indicated in each successive inspection without 
first obtaining the approval of the Building Department. Such approval 
shall be given only after an inspection shall have been made of each 
successive step in the construction as indicated by each of the inspections 
in this section. 

 
(2)    Foundation work, reinforcing steel or the structural framework of any part 

of any building, structure or utility shall not be covered or concealed in any 
manner whatever without first obtaining the approval of the Building 
Official. 

 
(f) Stop Work Orders Whenever the Building Official finds any work regulated by this 

code being performed in a manner either contrary to the provisions of this 
Building Code or dangerous or unsafe, the Building Official is authorized to issue 
a stop work order.  

 
(1) Issuance. The stop work order shall be in writing and shall be given to the 

owner of the property involved, or to the owner’s agent, or to the person 
doing the work or conspicuously posted on the site. Upon issuance of a 
stop work order, the cited work shall immediately cease. The stop work 


 

26 
 

order shall state the reason for the order, and the conditions under which 
the cited work will be permitted to resume.  

  
(2)  Unlawful continuance. It is unlawful for any person to continue any work 

after having been served with a stop work order, except such work as that 
person is directed to perform to remove a violation or unsafe condition by 
the Building Official.  

 
(3) Unlawful removal. It is unlawful for any person to remove or deface any 

stop work order posted on property pursuant to this subsection (f) unless 
resumption of work is authorized by the Building Official. 

 
(g) Connection of service utilities.  
 

(1) No person shall make connections from a utility, source of energy, fuel or 
power to any building or system that is regulated by this code for which a 
Building Permit is required, until released by the Building Official. 

 
(2) The Building Official shall have the authority to authorize the temporary 

connection of the building or system to the utility source of energy, fuel or 
power. 

  
(3) The Building Official shall have the authority to authorize disconnection of 

utility service to the building, structure or system regulated by this code 
and the referenced codes and standards set forth in Section 10-3 in case 
of emergency where necessary to eliminate an immediate hazard to life or 
property or when such utility connection has been made without the 
approval required by this Building Code. The Building Official shall notify 
the serving utility, and wherever possible the owner and occupant of the 
building, structure or service system of the decision to disconnect prior to 
taking such action. If not notified prior to disconnecting, the owner or 
occupant of the building, structure or service system shall be notified in 
writing, as soon as practical thereafter. 

 
(h) Certificate of occupancy.   

(1) No building or structure shall be used or occupied, and no change in the 
existing occupancy classification of a building or structure or portion 
thereof shall be made, until the Building Official has issued a certificate of 
occupancy therefor as provided herein. Issuance of a certificate of 
occupancy shall not be construed as an approval of a violation of the 
provisions of this Building Code, regulations or standards or of any other 
ordinances of the City of Thornton. A certificate of occupancy shall be 
issued for completion of a project in accordance with the International 
Building Code, as adopted in Section 10-151, or the International 
Residential Code, as adopted in Section 10-166, or the International 
Existing Building Code, as adopted in Section 10-177, otherwise a letter of 
compliance shall be issued upon the completion of a job following the final 
inspection if it is found that all licenses and Building Permits are in order, 
the building complies with the provisions of this Building Code and other 


 

27 
 

applicable municipal regulations and the use of the structure is a permitted 
use. 
Exception:  Certificates of occupancy are not required for work exempt 
from Building Permits under Section 10-61 (b).  
 

(2) After the Building Official inspects the building or structure and finds no 
violations of the provisions of this code or other laws that are enforced by 
the department of building safety, the Building Official shall issue a 
certificate of occupancy that contains the following: 
1.  The Building Permit number. 
2.  The address of the structure.  
3.  The name and address of the owner. 
4.  A description of that portion of the structure for which the certificate 

is issued. 
5.  A statement that the described portion of the structure has been 

inspected for compliance with the requirements of this code for the 
occupancy and division of occupancy and the use for which the 
proposed occupancy is classified. 

6.  The name of the Building Official. 
7.  The edition of the code under which the Building Permit was 

issued. 
8.  The use and occupancy of the building or structure 
9.  The type of construction the building or structure is built to 
10.  Any special stipulations and conditions of the Building Permit. 
 

(3) The Certificate of Occupancy shall be posted in a conspicuous place on 
the premises and shall not be removed except by the building official. 
Exception:  Dwelling units and Group U occupancies shall not be 
required to post the Certificate of Occupancy.   

 
(4) The Building Official is authorized to issue a temporary certificate of 

occupancy before the completion of the entire work covered by the 
Building Permit, provided that such portion or portions can be occupied 
safely as determined by the Building Official. The Building Official shall set 
a time period during which the temporary certificate of occupancy is valid. 

 
(5) The Building Official is authorized to, in writing, suspend or revoke a 

certificate of occupancy or completion issued under the provisions of this 
Building Code wherever the certificate is issued in error, or on the basis of 
incorrect information supplied, or where it is determined that the building 
or structure or portion thereof is in violation of any ordinance or regulation 
or any of the provisions of this Building Code. 

 
(i) Change of occupancy: A change of occupancy is defined as a change in the 

ownership of a building, change in the ownership of a business, a change in the 
business name, or a change in the use of a building. A change of use is not 
limited to a change of classification. Every change of occupancy requires the 
issuance of a new certificate of occupancy following a safety inspection and 
approval by the building official.  


 

28 
 

 
(j) Letter of compliance. Any work completed in compliance with a building permit 

for which a certificate of occupancy is not issued pursuant to this Building Code 
shall be issued a letter of compliance; if following the final inspection it is found 
that all licenses are issued, the building complies with the provisions of this 
Building Code and other applicable municipal regulations, and the use of the 
structure is a permitted use. 

 
(Code 1975, § 44-29; Ord. No. 1530, 2-10-86; Ord. No. 2203, § 12, 10-12-92; Ord. No. 
2384, § 13, 11-27-95; Ord. No. 2731, § 3, 10-8-02) 
Secs. 10-65--10-90.  Reserved. 
 
Secs 10-65ð10-90. ï Reserved. 
ARTICLE III.  CONTRACTORS* 
 
__________ 
*Cross references:  Licenses, permits and businesses, Ch. 42.   
State law references:  General authority to license, C.R.S. § 31-15-501; State 
regulation of electricians, C.R.S. § 12-23-100.2; State regulation of plumbers, C.R.S. § 
12-58-101 et seq.; local regulation of plumbers prohibited, C.R.S. § 12-58-115.   
 
__________ 
 
DIVISION 1.  GENERALLY 
Secs. 10-91--10-115.  Reserved. 
 
DIVISION 2.  LICENSE 
 
Sec. 10-116.  Required. 

(a)    Duties of Building Department.  The Building Department, will determine the 
appropriate qualifications for persons or entities applying for a contractor’s 
license as prescribed herein.   

 
(b)    Contractor.  Any person who undertakes to perform any of the types of work or 

activity controlled by this section for any compensation whatsoever shall be 
considered a contractor, including persons who purchase properties with the 
intent to remodel and sell the property. Exception: A person performing for wages 
under and for another person appropriately licensed shall not be considered a 
contractor. A homeowner performing work on such homeowner's principle 
residence shall not be considered a contractor. A homeowner may be issued a 
Building Permit to construct a maximum of one residence for such homeowner's 
principle residence within a 24 month period. The start date of the 24 month 
period shall be the issue date of the certificate of occupancy. The construction 
thereof becomes such homeowner's liability and responsibility for meeting all of 
the conditions of this Building Code.  Public utility companies will not be required 
to obtain licenses for the firm or corporation or for their employees when 
engaged in the installation, operation and maintenance of equipment which will 
be used for the production, generation or distribution of the public utility, product 


 

29 
 

or service through the facilities owned or operated by such public utility company 
to the point of the customer service.   

 
(c)    Examining procedures.  The Building Official shall establish such reasonable 

examining procedures for the issuance of contractor’s licenses as shall, from 
time to time, become necessary. These examining procedures shall be 
implemented so as to ensure the City that the applicant does indeed have the 
knowledge and capability to perform work in accordance with the regulations of 
the Building Code, and the City shall not deny a license to any person capable 
and willing to perform in such fashion.   

 
(Code 1975, § 44-16; Ord. No. 1530, 2-10-86; Ord. No. 2203, § 7, 10-12-92; Ord. No. 
2227, § 2, 1-25-93; Ord. No. 2384, § 7, 11-27-95) 
 
Sec. 10-117.  Application and examination; regulation of contractors. 
 

(a)   Definition of license.  A contractor’s license is authority granted to the person to 
whom it is issued to perform certain work, and it is not transferable.   

 
(b)   License required.  Any contractor, except electrical contractors licensed by the 

State while engaged in electrical work, performing in a business involving the 
construction, alteration, remodeling, repairing or equipping of buildings or other 
structures or performing in the installation of underground utilities or construction 
of roads and streets in the City and on all City-owned water, sewer and storm 
drainage facilities, shall be licensed as a contractor as required by this section.   

 
(c)   Application form and procedure.  An application for a contractor's license shall be 

on such forms as the Building Official may require. A final review and appropriate 
action shall be taken on such license application, as soon as practical and the 
applicant shall be notified accordingly.   

 
(d)   License without examination.  The Building Official may issue a contractor’s 

license, without examination, upon the payment of the required fees, applicants 
who are duly licensed as a contractor under the laws of the State and/or cities 
and/or counties having requirements for the licensing and regulating of the 
plumbing trade, mechanical trade, building trade, etc., deemed by the Building 
Official to be equivalent to the requirements of this Building Code and this State.   

 
(e)   Manufactured home installer's license.     

(1)    Every person engaged in the installation of a manufactured home or other 
relocatable housing unit shall hold a valid Class D Manufactured Home 
Installer's license issued by the City. The issuance of such a license shall 
conform with the requirements of this Building Code. 

 
(2)    Any person required to obtain a contractor’s license under the provisions 

of this subsection shall apply to the Building Official on an application form 
provided for that purpose by the Building Official. The applicant shall pay 
an annual license fee, adopted by the City Council by resolution. The 
license shall be a class D Manufactured Home Installer license as 


 

30 
 

specified in Section 10-118. Applicants for this Class D Manufactured 
Home Installer license shall be licensed with the State of Colorado 
Division of Housing as a certified manufactured home installer. 

 
(3)    A license holder under this subsection is limited to the performance of the 

following services: 
a.    Connection to existing electrical outlet and gas meter. 
b.    Connection to water and sewer utility outlets, provided that the 

outlets are located on the site of the mobile home. 
 
c.    Moving of the mobile home onto a mobile home space and 

installation of blocking, piers, and tie down systems. 
 
(4)    The owner of a manufactured home, provided that the owner is also the 

occupant of the mobile home, may install and locate the mobile home, 
including attachment to the required utilities, and the owner shall not be 
required to obtain a license provided for in this section; provided, however, 
that the owner shall acquire all other necessary Building Permits. 
Homeowners shall be allowed to install a maximum of one manufactured 
home in a twelve (12) month period. The start date for the twelve (12) 
month period shall be the date of the manufactured home Letter of 
Completion/Compliance 

 
(5)   All installations and connections of mobile homes shall be in accordance 

with the applicable provisions of this chapter and other applicable codes 
and ordinances of the City. 

 
(Code 1975, § 44-17; Ord. No. 1530, 2-10-86; Ord. No. 2033, § 1(a), (b), 12-17-90; Ord. 
No. 2227, § 3, 1-25-93; Ord. No. 2384, § 8, 11-27-95) 
 
Sec. 10-118.  Classification. 
The classification of contractor's licenses is as follows: 
TABLE INSET: 
 

  Class    Requirements Allowed to Perform   

A   
General Contractor  

Valid license with reciprocating 
jurisdiction or ICC General Building 
Contractor Certification for currently 
adopted code 

Unlimited    

B    
Building Contractor 

Valid license with reciprocating 
jurisdiction or ICC Standard 
Building Contractor Certification for 
currently adopted code 

Unlimited, except for 
Type I Construction, 
and limited to three 
stories in height    

C    
Residential 
Contractor 

Valid license with reciprocating 
jurisdiction or ICC Residential 
Building Contractor Certification for 
currently adopted code 

Residential    


 

31 
 

D    No Requirements    Specialty contractor    

D 
Manufactured Home 
Installer 

Valid State of Colorado Certified 
Installer 

Manufactured Home 
Installation 

D  

Plumbing 

Must hold a valid  State of 
Colorado Plumbing Contractor and 
Master Plumber License  

Plumbing and Gas 
Piping Installation 

D  

Electrical 
Registration 

Must hold a valid State of Colorado 
Electrical Contractor and Master 
Electrician License 

Electrical Installation 

D  

Commercial 
Mechanical 

Valid license with a reciprocating 
jurisdiction or ICC Master 
Mechanical A Certification for 
currently adopted code 

Unlimited Mechanical 
Installation including 
water heaters 

D  

Residential 
Mechanical 

Valid license with a reciprocating 
jurisdiction or ICC Residential 
Mechanical C Certification for 
currently adopted code 

Residential Mechanical 
Installations including 
water heaters 

D Roofing 

Valid license with a reciprocating 
jurisdiction or ICC Roofing 
Contractor Certification for currently 
adopted code 

Roofing and reroofing 
of structures 

(Code 1975, § 44-18; Ord. No. 1530, 2-10-86; Ord. No. 2590, § 1, 12-13-99; Ord. No. 
2731, § 4, 10-8-02) 
 
Sec. 10-119.  License and registration fees. 
 

The license and registration fees for all classifications of contractors' licenses 
shall be in an amount as adopted from time to time by resolution. 
 
(Code 1975, § 44-19; Ord. No. 1530, 2-10-86; Ord. No. 2033, § 1(c), 12-17-90; Ord. No. 
2203, § 8, 10-12-92; Ord. No. 2227, § 4, 1-25-93) 
 
Sec. 10-120.  Expiration and renewal. 

(a)    All contractors’ licenses required under this division shall expire one year from 
the date of issue.  

 
(b)   The fee for the renewal of a license shall be the same as the fee for issuing such 

license as set forth in Section 10-119. 
 

(c)  A contractor’s license that is not renewed within 1 year of the expiration date 
shall expire permanently and the applicant will be required to apply for a new 
license in accordance with the provisions of this Building Code.  

 
(Code 1975, § 44-21; Ord. No. 1530, 2-10-86) 


 

32 
 

 
 
 
 
Sec. 10-121.  Responsibilities of licensees. 

 
All persons issued a contractor’s license  under this division shall be responsible 

for work requiring a Building Permit under the provisions of this Building Code, without 
limitation to the items as listed in this section. See Section 10-36 for unlawful acts. It 
shall be the responsibility of the licensee to: 

 
(1)    Provide minimum safety measures and equipment to protect workers and 

the public in general as prescribed by this Building Code. 

(2)   Observe any other City, County or State ordinance or statute prescribing 
measures for the safety of workers and of the public. 

(3)    Present license cards when requested by the Building Official. 

(4)   Obtain a Building Permit when the Building Permit is required. 

(5)    Construct faithfully, without substantial departure from or disregard of, 
drawings and specifications when such drawings and specifications have 
been filed and approved by the Building Department and a Building Permit 
has been issued for such, unless such changes are approved by the 
Building Department. 

(6)    Complete all work authorized on the Building Permit issued under the 
authority of this Building Code, unless good cause is proved. 

(7)    Obtain inspection services when the inspection services are required by 
this Building Code. 

(8)    Pay any fee assessed under the authority of this Building Code. 

(9)   Obey any order issued under the authority of this Building Code. 

(10)    Provide honest and factual information on all applications for Building 
Permits. 

 
(Code 1975, § 44-22; Ord. No. 1530, 2-10-86) 
 
Sec. 10-122.  Changes in status. 
 

(a)    A change in name, business designation or personnel of a business issued a 
contractor’s license  shall void the license unless such changes are recorded with 
the Building Department within ten days after making such change. 

 
(b)   Incorporation or a change in incorporation creating a new legal entity that requires 

a contractor’s license, even though one or more stockholders or directors have a 
license, shall void the license. 

 


 

33 
 

(c)    The organization of a partnership or the change in a partnership creating a new 
legal entity that requires a contractor’s license, even though one or more of the 
partners are licensed, shall void the license. 

 
(d)   The dissolution of a corporation or partnership which has been licensed 

terminates the contractor’s license, and no individual or firm may operate under 
such license. 

 
(e)    In the case where it is desired to change the name of a presently licensed firm, 

partnership or corporation where there is no change in ownership, a new 
contractor’s license shall be issued under the new name, without charge, upon 
the surrender of the contractor’s license originally issued. 

(Code 1975, § 44-23; Ord. No. 1530, 2-10-86) 
 
Sec. 10-123.  Suspension or revocation. 
 

(a)    Authority.  The Building Official may suspend or revoke a contractor’s license 
required under this division when a licensed contractor commits one or more of 
the following acts or omissions:   
(1)    Failure to comply with any of the licensee's responsibilities. 

(2)   Knowingly combining or conspiring with a person by permitting one's 
contractor’s license to be used by such person. 

(3)   By acting as agent, partner, associate or in any other capacity with 
persons to evade the provisions of this Building Code. 

(4)    Violating any provisions of this Building Code or any other City ordinance. 

 
(b)    Procedure.  When any of the acts or omissions as enumerated in Subsection (a) 

of this section are committed by a licensed contractor and the Building Official 
deems that such contractor’s license shall be suspended or revoked, the 
procedure shall be as follows:   
(1)    The contractor shall be notified, in writing, by certified mail or by personal 

service, at least seven days prior to the effective date of the suspension or 
revocation. 

(2)    Upon the receipt of the notice, the contractor may request a hearing. Such 
request shall be in writing to the Building Official within seven days of the 
receipt of the notice. 

(3)   If a hearing is requested by the contractor, the Building Official shall set a 
time, date and place for the hearing and shall so notify the contractor. 

(4)    When a hearing is conducted, the contractor and other interested parties 
may be in attendance. 

 
(c)    Hearing.  The hearing shall be conducted by the Building Code Advisory Board.   

 
(Code 1975, § 44-24; Ord. No. 1530, 2-10-86; Ord. No. 2384, § 9, 11-27-95; Ord. No. 
2590, § 2, 12-13-99) 


 

34 
 

 
Sec. 10-124.  Transitional provisions. 
 

Except as otherwise expressly provided herein, the Building Code shall not be 
construed to require the duplication or reissuance of any license within the same 
calendar year, the duplication of any examination or the duplication of any payment of 
any license fee for a particular grade of license within the same calendar year. All 
persons in the building and construction industries licensed as of the effective date of 
the ordinance from which this section derives under former codes and ordinances shall 
be deemed to be appropriately licensed under this division.  Licenses shall expire under 
the provisions of Section 10-120.(Code 1975, § 44-25; Ord. No. 1530, 2-10-86) 
Secs. 10-125--10-150.  Reserved. 
 
 
 
 
 
 
 
 
 
 
 
Article IV.  Technical Standards 
 
Sec. 10-151.  International Building Code adopted by reference. 

 
The International Building Code, 2015 edition, is published by the International Code 

Council, Inc. 500 New Jersey Avenue, NW, 6th Floor, Washington, D.C. 20001. The purpose 
and subject matter of the International Building Code includes regulating construction aspects of 
building and providing greater safety to the public and uniformity in building laws. The 
International Building Code, 2015 edition, is hereby adopted by this reference and incorporated 
into this Code as the Building Construction Code of the City. Except as otherwise provided in 
Section 10-152, the International Building Code, 2015 edition, is adopted in full including the 
outline of contents and the index, but excluding all appendix chapters, except Appendix I. 
 

1. Section 10-152 of the Code is hereby amended to read as follows: 
 
Sec. 10-152.  Amendments to International Building Code. 

 
The International Building Code adopted in Section 10-151 is hereby amended as 

follows; section numbers refer to section numbers of the International Building Code: 
 
Subsection 101.1 is hereby amended by the deletion of the words stricken and the addition of 
the words double-underlined to read as follows:   
 

101.1 Title. These regulations shall be known as the Building Code of [NAME OF 
JURISDICTION] the City of Thornton, hereinafter referred to as “this code.” 

 
Subsection 101.4.4 is hereby amended by the deletion of the words stricken and the addition of 
the words double-underlined to read as follows:   


 

35 
 

 
101.4.4 Property maintenance. The provisions of the International Existing Building Code 
and the Uniform Code for the Abatement of Dangerous Buildings Code International 
Property Maintenance Code shall apply to existing structures and premises; equipment and 
facilities; light, ventilation, space heating, sanitation, life and fire safety hazards; 
responsibilities of owners, operators and occupants; and occupancy of existing premises 
and structures. 

 
Subsection 102.6 is hereby amended by the deletion of the words stricken and the addition of 
the words double-underlined to read as follows:   
 

102.6 Existing structures.102.6 Existing structures.  The legal occupancy of any 
structure existing on the date of adoption of this code shall be permitted to continue without 
change, except as is specifically covered in this code, the Uniform Code for the Abatement 
of Dangerous Buildings Code Uniform Code for the Abatement of Dangerous Buildings 
Code , International Existing Building Code or the International Fire Code, or as is deemed 
necessary by the building official for the general safety and welfare of the occupants and the 
public.   

 
Chapter 1 Part 2-Administration and Enforcement is hereby repealed in its entirety. Please refer 
to Thornton City Code Chapter 10 Article II. 
 
Section 202 Definitions is hereby amended by the addition of the words double-underlined to 
read as follows:   
 
 

SLEEPING ROOM. A habitable space that meets the minimum area requirements of the 
building code, and, contains a closet or an area that is readily convertible to a closet.  An 
adjacent area fitted with permanently affixed floor to ceiling shelving and no clothes rod may 
be defined as a storage room in a non-sleeping room. 

 
 
 
Table 508.4 is hereby amended by the addition of a footnote double-underlined to read as 
follows:   

 
 

TABLE 508.4 
REQUIRED SEPARATION OF OCCUPANCIES (HOURS) 

OCCUPANCY 

A, E I-1
a
,I-3,I-4 I-2 R

a 
F-2,S-2

b,
U B

e
,F-1,M,S-1 H-1 H-2 

 
H-3,H-4 

 
 

H-5 

S NS S NS S NS S NS S NS S NS S NS S NS S NS S NS 

A, E N N 1 2 2 NP 1 2 N 1 1 2 NP NP 3 4 2 3 2 NP 

I-1, I-3, I-4 - - N N 2 NP 1 NP 1 2 1 2 NP NP 3 NP 2 NP 2 NP 

I-2 - - - - N N 2 NP 2 NP 2 NP NP NP 3 NP 2 NP 2 NP 

R
a 

- - - - - - N N 1
c 

2
c 

1 2 NP NP 3 NP 2 NP 2 NP 

F-2, S-2
b
, U - - - - - - - - N

 
N

 
1 2 NP NP 3 4 2 3 2  NP

 

B,F-1, M,S-1
 

- - - - - - - - - - N
f 

N
f 

NP NP 2 3 1 2 
 
1 NP

 

H-1 - - - - - - - - - - - - N NP NP NP NP NP NP NP 

H-2 - - - - - - - - - - - - - - N NP 1 NP 1 NP 

H-3,H-4 - - - - - - - - - - - - - - - - 1
d 

NP 1 NP 

H-5 - - - - - - - - - - - - - - - - - - N NP 
S = Buildings equipped throughout with an automatic sprinkler system installed in accordance with Section 903.3.1.1. 
NS = Buildings not equipped throughout with an automatic sprinkler system installed in accordance with Section 903.3.1.1. 
N = No separation requirement. 
NP = Not permitted. 


 

36 
 

a. See Section 420. 
b. The required separation from areas used only for private or pleasure vehicles shall be reduced by 1 hour but to not less than 1 
hour. 
c. See Section 406.3.4. 
d. Separation is not required between occupancies of the same classification. 
 
e. See Section 422.2 for ambulatory care facilities. 
f. All tenants or tenant spaces within a multitenant commercial building shall have a minimum two-hour fire-resistance rated fire 
barrier between occupancies, or a one-hour fire-resistance rated fire barrier when the building is equipped with a fire sprinkler 
system throughout installed in accordance with Section 903.3.1.1; unless the provisions of Section 508.3 for non-separated 
occupancies are applied and the most restrictive occupancy group allowed is assumed. 

 
 
 
Subsection 915.1.4 is hereby amended by the deletion of the words stricken to read as follows:  
This section was not included in the draft 
 

915.1.4 Fuel-burning appliances outside of dwelling units, sleeping units and 
classrooms. Carbon monoxide detection shall be provided in dwelling units, sleeping units 
and classrooms located in buildings that contain fuel-burning appliances or fuel-burning 
fireplaces. 
 

Exceptions: 
 

1. Carbon monoxide detection shall not be required in dwelling units, sleeping units 
and classrooms where there are no communicating openings between the fuel-
burning appliance or fuel-burning fireplace and the dwelling unit, sleeping unit or 
classroom. 

2. Carbon monoxide detection shall not be required in dwelling units, sleeping units 
and classrooms where carbon monoxide detection is provided in one of the 
following locations: 

2.1.In an approved location between the fuel-burning appliance or fuel-burning 
fireplace and the dwelling unit, sleeping unit or classroom. 

2.2.On the ceiling of the room containing the fuel-burning appliance or fuel burning 
fireplace. 

 
Subsection 915.1.5 is hereby amended by the deletion of the words stricken and addition of the 
words double-underlined to read as follows: 
 

[F] 915.1.5 Private garages. Carbon monoxide detection shall be provided in dwelling units, 
sleeping units and classrooms in buildings with attached private garages. 
 
Exceptions: 
 
1. Carbon monoxide detection shall not be required where there are no communicating 
openings between the private garage and the dwelling unit, sleeping unit or classroom. 
 
2. Carbon monoxide detection shall not be required in dwelling units, sleeping units and 
classrooms located more than one story above or below a private garage. 
 
3. Carbon monoxide detection shall not be required in sleeping units and classrooms 
where the private garage connects to the building through an open-ended corridor. 
 
4. Where carbon monoxide detection is provided in an approved location between 
openings to a private garage and dwelling units, sleeping units or classrooms, carbon 
monoxide detection shall not be required in the sleeping units or classrooms. 


 

37 
 

 
 

 
 

Subsection 915.2.1  is hereby amended by the deletion of the words stricken and the addition of 
the words double-underlined to read as follows:  

 
915.2.1 Dwelling units. Carbon monoxide detection shall be installed in dwelling units 
outside of each separate sleeping area within fifteen feet (4572 mm) of the entrance to each 
in the immediate vicinity of the bedrooms. Where a fuel-burning appliance is located within a 
bedroom or its attached bathroom, carbon monoxide detection shall be installed within the 
bedroom. 

 
Subsection 915.7 is hereby added as a new subsection to read as follows:  
 

915.7 Where required in existing dwellings. Where interior work requiring a permit occurs 
in existing Group I or R occupancies that have attached garages or contain fuel-fired 
appliances, carbon monoxide alarms shall be provided in locations described in Section 
915.2.1 through 915.2.2. A listed smoke/carbon monoxide detector may be used if the 
signals clearly differentiate between the two hazards. Carbon monoxide detectors may be 
hard wired, plugged into an unswitched outlet or battery powered and attached to the wall or 
ceiling. Carbon monoxide detectors are not required to be interconnected. 

 
 
Subsection 1015.2 is hereby amended by the addition of the words double-underlined to read 
as follows: 
 

1015.2 Where required. Guards shall be located along window wells and open-sided 
walking surfaces, including mezzanines, equipment platforms, stairs, ramps and landings 
that are located more than 30 inches (762 mm) measured vertically to the floor or grade 
below at any point within 36 inches (914 mm) horizontally to the edge of the open side. 
Guards shall be adequate in strength and attachment in accordance with Section 1607.8. 

 
Exception: Guards are not required for the following locations: 

 
1.  On the loading side of loading docks or piers. 
 
2.  On the audience side of stages and raised platforms, including steps leading up 

to the stage and raised platforms. 
 
3.  On raised stage and platform floor areas, such as runways, ramps and side 

stages used for entertainment or presentations. 
 
4.  At vertical openings in the performance area of stages and platforms. 
 
5.  At elevated walking surfaces appurtenant to stages and platforms for access to 

and utilization of special lighting or equipment. 
 
6.  Along vehicle service pits not accessible to the public. 
 
7.  In assembly seating where guards in accordance with Section 1029.16.2  

 


 

38 
 

Subsections 1030.1, 1030.2, and 1030.4 are hereby amended by the deletion of the words 
stricken and the addition of the words double-underlined to read as follows: 
 

1030.1 General. In addition to the means of egress required by this chapter, provisions shall 
be made for emergency escape and rescue openings in Group R-2 occupancies in 
accordance with Tables 1006.3.2(1) and 1006.3.2(2) and Group R-3 occupancies. 
Basements and sleeping rooms below the fourth story above grade plane shall have at least 
one exterior emergency escape and rescue opening in accordance with this section. Where 
basements contain one or more sleeping rooms, emergency escape and rescue openings 
shall be required in each sleeping room, but shall not be required in adjoining areas of the 
basement. Such openings shall open directly into a public way or to a yard or court that 
opens to a public way. 

 
Exceptions: 
 

1.  Basements with a ceiling height of less than 80 inches (2032 mm) shall not be 
required to have emergency escape and rescue openings. 

 
21. Emergency escape and rescue openings are not required from basements or 

sleeping rooms that have an exit door or exit access door that opens directly into 
a public way or to a yard, court or exterior exit balcony that opens to a public 
way. 

 
32. Basements without habitable spaces and having no more than 200 square feet 

(18.6 m2) in floor area and having ceiling heights less than required in Section 
1208.2 shall not be required to have emergency escape and rescue openings. 

 
3. Emergency escape and rescue openings are not required where existing 

basements undergo alterations or repairs except that new sleeping rooms 
created in an existing basement shall be provided with emergency escape and 
rescue openings that comply with section 1030.2 through 1030.5. 

 
 

1030.2 Minimum size. Emergency escape and rescue openings shall have a minimum net 
clear opening of 5.7 square feet (0.53 m2). 

 
Exception: The minimum net clear opening for grade-floor emergency escape and 
rescue openings shall be 5 square feet (0.46 m2). 

 
1030.4 Operational constraints. Emergency escape and rescue openings shall be 
operational from the inside of the room without the use of keys or tools. Bars, grilles, grates 
or similar devices are permitted to be placed over emergency escape and rescue openings 
provided the minimum net clear opening size complies with Section 1030.2 and such 
devices shall be releasable or removable from the inside without the use of a key, tool or 
force greater than that which is required for normal operation of the escape and rescue 
opening. Such bars, grilles, or grates shall weigh no more than 30 pounds (13.6 kg). Where 
such bars, grilles, grates or similar devices are installed in existing buildings, smoke alarms 
shall be installed in accordance with Section 907.2.11 regardless of the valuation of the 
alteration. 

 
 
 


 

39 
 

Section 1207.1 is hereby amended by the deletion of the words stricken and the addition of the 
words double-underlined to read as follows: 
 

1207.1 Scope. This section shall apply to common interior walls, partitions and floor/ceiling 
assemblies between adjacent dwelling units, or between dwelling units and adjacent public 
areas such as halls, corridors, stairs or service areas, and between dwelling units and 
Group A, B, E, F, H, I, M, R, S and U Occupancies., and between dwelling units and Group 
A, B, E, F, H, I, M, R, S and U Occupancies. 

 
Section 1207.2 is hereby amended by the deletion of the words stricken and the addition of the 
words double-underlined to read as follows: 
 

1207.2 Air-borne sound. Walls, partitions and floor/ceiling assemblies separating dwelling 
units from each other,, or from public or service areas, and between dwelling units and 
Group A, B, E, F, H, I, M, R, S and U Occupancies , shall have a sound transmission class 
(STC) of not less than 50 (45 if field tested) for air-borne noise when tested in accordance 
with ASTM E 90. Penetrations or openings in construction assemblies for piping; electrical 
devices; recessed cabinets; bathtubs; soffits; or heating, ventilating or exhaust ducts shall 
be sealed, lined, insulated or otherwise treated to maintain the required ratings. This 
requirement shall not apply to dwelling unit entrance doors; however, such doors shall be 
tight fitting to the frame and sill. 

 
Section 1207.3 is hereby amended by the deletion of the words stricken and the addition of the 
words double-underlined to read as follows: 
 

1207.3 Structure-borne sound. Floor/ceiling assemblies between dwelling units,, or 
between a dwelling unit and a public or service area and between dwelling units and Group 
A, B, E, F, H, I, M, R, S and U Occupancies within the structure shall have an impact 
insulation class (IIC) rating of not less than 50 (45 if field tested) when tested in accordance 
with ASTM E 492. 

 
Section 1211 is hereby added to read as follows: 
 

SECTION 1211 SECURITY 
 
1211.1 General. The purpose of this section is to establish minimum standards to make 
dwelling units resistant to unlawful entry and applies to all dwelling units. 
 
1211.2 Door requirements. All main or front entry doors to dwelling units shall be of solid 
core construction or metal and shall be arranged so that the occupant has a view of the area 
immediately outside the door without opening the door. Such view may be provided by a 
door viewer having a field of view of not less than 180 degrees.  
 
1211.3 Strike plate installation. In wood frame construction an open space between 
trimmers and wood door jambs shall be solid shimmed by a single piece extending not less 
than 12 inches (305 mm) above and below the strike plate. 
 
Strike plates shall be attached to wood with not less than four No. 8 by 3-inch (76 mm) 
screws, which have a minimum of ¾ inch (19 mm) penetration into the nearest stud. Strike 
plates when attached to metal shall be attached with not less than four No. 8 machine 
screws. 
 


 

40 
 

1211.4 Hinges. When hinges are exposed to the exterior, at least one of the three required 
hinges shall be equipped with nonremovable hinge pins or a mechanical interlock to 
preclude removal of the door from the exterior by removing the hinge pins not less than 
three 4 ½ inch (114 mm) steel butt hinges shall be symmetrically fastened to both the door 
and the frame with not less than four No.9 by ¾ inch (19 mm) wood screws or to metal with 
not less than four No. 8 machine screws. 
 
In wood construction, an open space between trimmers and wood door jambs shall be solid 
shimmed extending not less than 6 inches (152 mm) above and below the hinge. 
 
1211.5 Locking hardware. Single swinging doors and the active leaf of doors in pairs shall 
be equipped with an approved exterior key operating deadbolt.  

 
 
Subsection 1507.2.5  is hereby amended by the addition of the words double underlined to read 
as follows: 

 
1507.2.5 Asphalt shingles. Asphalt shingles shall comply with ASTM D 225 or ASTM D 
3462. Asphalt shingles shall be approved and carry a manufacturer’s national wind warranty 
for a minimum nominal wind speed of 80 mph.   

 
Subsection 1507.2.7  is hereby amended by the addition of the words double underlined to read 
as follows: 
 

1507.2.7 Attachment. Asphalt shingles shall have the minimum number of fasteners 
required by the manufacturer, but not less than four fasteners per strip shingle or two 
fasteners per individual shingle. Where the roof slope exceeds 21 units vertical in 12 units 
horizontal (21:12, 175-percent slope), shingles shall be installed as required by the 
manufacturer. All asphalt shingles shall be fastened with a minimum of six fasteners 
between September 15 and April 15. Shingles that have not sealed at the time of final 
inspection shall be hand sealed in accordance with the manufacturer’s installation 
instructions.  

 
 
 
Subsection 1511.1 is hereby amended by the words stricken and the addition of the words 
double-underlined to read as follows: 
 

1511.1 General.  Materials and methods of application used for recovering or replacing an 
existing roof covering shall comply with the requirements of Chapter 15. 

 
Exceptions: 
 
1. Reroofing shall not be required to meet the minimum design slope requirement of 

one-quarter unit vertical in 12 units horizontal (2-percent slope) in Section 1507 for 
roofs that provide positive roof drainage and have been evaluated by a registered 
design professional for the increase in loading due to potential ponding of water. 

 
Subsection 1511.1.2 is hereby added to read as follows: 
 

1511.1.2 Replacement of asphalt shingles. When more than one square of asphalt 
shingles are required to be replaced over the aggregate area of the roof and a permit is 
required, every slope containing damaged shingles shall be replaced in its entirety. The 


 

41 
 

interface of different types of shingles shall only occur at a ridge, hip or open valley.  All 
existing layers of asphalt shingles shall be removed to the roof deck. 

 

Subsection 1511.3.1.1 is hereby amended by the addition of the words double-underlined to 
read as follows: 
 

1511.3.1.1 Exceptions. 
A roof recover shall not be permitted where any of the following conditions occur: 
 
1. Where the existing roof or roof covering is water soaked or has deteriorated to the point 
that the existing roof or roof covering is not adequate as a base for additional roofing. 
 
2. Where the existing roof covering is asphalt shingles, slate asphalt shingles, clay, cement 
or asbestos-cement tile. 
 
3. Where the existing roof has two or more applications of any type of roof covering. 

 
Subsection 1511.7 is hereby added to read as follows: 
 

1511.7 Modified bitumen, thermoset single-ply or thermoplastic single-ply roofing 
membranes installation. Modified bitumen, thermoset single-ply or thermoplastic single-ply 
roofing membranes shall be listed by the manufacturer as either a Factory Mutual I-90 
system, a UL Class 30 system, or shall be certified by an approved evaluation service report 
to withstand a minimum of 45 pounds per square foot of static wind uplift. 

 
 
Subsection 1511.8 is hereby added to read as follows: 
 

1511.8  Metal panel and structural metal panel roof systems wind uplift design.1511.8  
Metal panel and structural metal panel roof systems wind uplift design. Metal panel 
and structural metal panel roof systems shall be installed to resist a minimum of 45 pounds 
per square foot of uplift as determined by FM 4474, UL 580 or ASTM E 1592 testing. 

 
 
Subsection 1601.2 and Table 1601.2 are hereby added to read as follows: 
 

1601.2 Design criteria. The design and construction of all buildings shall be in accordance 
with the Climatic and Geographic Design Criteria Table 1601.2. 
 
 

TABLE 1601.2 
CLIMATIC AND GEOGRAPHIC DESIGN CRITERIA 

 

 
 
For SI: 1 pound per square foot = 0.0479kPa, 1 mile per hour=0.447 m/s 
a. Design shall be a minimum of 6 inches (152 mm) below the frost line depth per Section 1809.5 
b. IRC Table R403.3(2) 
c. National Climatic Data Center data table “Air Freezing Index-USA Method(Base32°F)” www.ncdc.noaa.gov 
 

http://www.ncdc.noaa.gov/


 

42 
 

 

 
Subsection 1608.1 is hereby amended by the words stricken and the addition of the words 
underlined to read as follows: 
 

1608.1 General. Design snow loads shall be determined in accordance with Chapter 7 of 
ASCE 7, but the design roof load shall not be less than 30 pounds per square foot (2.787 
m2) that determined by Section 1607.  

 
Subsection 1612.3 is hereby amended by the addition of the words double-underlined, to read 
as follows:   
 

1612.3 Establishment of flood hazard areas. To establish flood hazard areas, the 
applicable governing authority shall adopt a flood hazard map and supporting data. The 
flood hazard map shall include, at a minimum, areas of special flood hazard as identified by 
the Federal Emergency Management Agency in a report entitled “The Flood Insurance 
Study for  [INSERT NAME OF JURISDICTION] the City of Thornton” Dated [INSERT DATE 
OF ISSUANCE]  March 5, 2007 as amended or revised with the accompanying Flood 
Insurance Rate Map 9FIRM) and Flood Boundary and Floodway Map (FBFM) and related 
supporting data along with any revisions thereto. The adopted flood hazard map and 
supporting data are hereby adopted by reference and declared to be part of this section. 

 
 
 

Subsection 1809.4 is hereby amended by the addition of the words double underlined to read as 
follows: 
 

1809.4 Depth and width of footings. The minimum depth of footings below the undisturbed 
ground surface shall be 12 inches (305 mm). Where applicable, the requirements of Section 
1809.5 shall also be satisfied. The minimum width of footings shall be 12 inches (305 mm). 
 

Exception: One-story detached accessory structures of light frame construction that do 
not exceed 200 square feet (18.58 m2) used as tool and storage sheds, playhouses 
and similar uses, may be supported on skids incorporated into the floor system or on a 
minimum 4 inch (102 mm) concrete slab.  Such structures shall be anchored to the 
ground with approved materials to resist all applicable loads. 

 
 
Subsection 1809.5 is hereby amended by the addition of the words double underlined to read as 
follows: 
 

1809.5 Frost Protection. Except where otherwise protected from frost, foundations and 
other permanent supports of buildings and structures shall be protected from frost by one or 
more of the following methods: 

 
1.  Extending 6 inches (152 mm) below the frost line of the locality specified in Table 

1601.2; 
 
Subsection 2512.1.2 is hereby amended by the addition of the words double-underlined, to read 
as follows:   
 

2512.1.2 Weep screeds. A minimum 0.019-inch (0.5 mm) (No. 26 galvanized sheet gage), 
corrosion-resistant weep screed or plastic weep screed, with a minimum vertical attachment 


 

43 
 

flange of 3 1/2 inches (89 mm) shall be provided at or below the foundation plate line on 
exterior stud walls in accordance with ASTM C 926. The weep screed shall be placed a 
minimum of 4 inches (102 mm) above the earth or 2 inches (51 mm) above paved areas, 
roof surfaces or other areas of transition;, and shall be of a type that will allow trapped water 
to drain to the exterior of the building. The weather-resistant barrier shall lap the attachment 
flange. The exterior lath shall cover and terminate on the attachment flange of the weep 
screed. 

 
Table 2902.1 footnotes e and f are hereby amended by the deletion of the words stricken and 
the addition of the words double underlined to read as follows: 
 

e. For business occupancies with an occupant load of 25 or fewer, and mercantile occupancies with an occupant load of 42 or fewer, 

service sinks shall not be required. 

f. Drinking fountains are not required where only one toilet room is required  

 
Subsection 2902.2 is hereby amended by the addition of the words double-underlined to read 
as follows: 

 
2902.2 Separate facilities.  Where plumbing fixtures are required, separate facilities shall 
be provided for each sex. 

 
Exceptions: 
 

1.  Separated facilities shall not be required for dwelling units and sleeping 
units. 
 

2.  Separate facilities shall not be required in structures or tenant spaces with 
a total occupant load, including both employees and customers, of 15 or 
fewer. 

 
3.  Separate facilities shall not be required in mercantile occupancies in 

which the maximum occupant load is 100 or less. 
 
4. Separate facilities shall not be required in Group B occupancies in which 

the maximum occupant load is 25 or less. 
 

 
Subsection 3001.5 is hereby added to read as follows: 
 

3001.5 Annual inspections. Following initial installation and approval all commercial 
conveying systems shall receive a minimum of one inspection per year. Upon 
approval a Certificate of Inspection shall be issued. The current Certificate of 
Inspection shall be posted in the machine room and shall be accessible to the 
inspector for all inspections. 

 
Section 3109 Swimming Pool Enclosures and Safety Devices is hereby repealed in its entirety. 
Please refer to the 2015 International Swimming Pool and Spa Code.  

 
Sec. 10-153.  International Plumbing Code adopted by reference. 

 
The International Plumbing Code, 2015 edition, is published by the International Code 

Council, Inc. 500 New Jersey Avenue, NW, 6th Floor, Washington, D.C. 20001.The purpose 
and subject matter of the International Plumbing Code includes regulating the construction, 


 

44 
 

alteration, and repair of all new and existing structures and specifically all plumbing installations 
therein or in connection therewith. The International Plumbing Code, 2015 edition, is hereby 
adopted by this reference and incorporated into this Code as the Plumbing Code of the City. 
Except as otherwise provided in Section 10-154, the International Plumbing Code, 2015 edition, 
is adopted in full including the outline of contents and the index, but excluding all appendix 
chapters, except Appendix E. 
 

2. Section 10-154 of the Code is hereby amended to read as follows: 
 
Sec. 10-154.  Amendments to International Plumbing Code. 
 

The International Plumbing Code adopted in Section 10-153 is amended as follows; 
section numbers refer to section numbers of the International Plumbing Code: 
 
Subsection [A] 101.1 is hereby amended by the deletion of the words stricken and addition of 
the words double underlined to read as follows: 
 

[A] 101.1 Title. These regulations shall be known as the Plumbing Code of the City of 
Thornton [NAME OF JURISDICTION], hereinafter referred to as “this code.” 

 
Chapter 1 Part 2-Administration and Enforcement is hereby repealed in its entirety. Please refer 
to Thornton City Code Chapter 10 Article II. 
 
Subsection 305.4 is hereby amended by the deletion of the words stricken and the addition of 
the words double underlined to read as follows:  
 

305.4 Freezing. Water, soil and waste pipes shall not be installed outside of a building, in 
attics or crawl spaces, concealed in outside walls, or in any other place subjected to freezing 
temperature unless adequate provision is made to protect such pipes from freezing by 
insulation or heat or both. Exterior water supply system piping shall be installed not less 
than 48 inches (1219 mm) below finished grade  

 
Subsection 305.4.1 is hereby amended by the deletion of the words stricken and the addition of 
the words double underlined to read as follows:  
 

305.4.1 Sewer depth. Building sewers shall be installed not less than [NUMBER] 12 inches 
(305 mm) below grade. 

 
Subsection 312.1 is hereby amended by the deletion of the words stricken to read as follows: 
 

312.1 Required tests. The permit holder shall make the applicable tests prescribed in 
Sections 312.2 through 312.10 to determine compliance with the provisions of this code. 
The permit holder shall give reasonable advance notice to the code official when the 
plumbing work is ready for tests. The equipment, material, power and labor necessary for 
the inspection and test shall be furnished by the permit holder and the permit holder shall be 
responsible for determining that the work will withstand the test pressure prescribed in the 
following tests. All plumbing system piping shall be tested with either water or, for piping 
systems other than plastic, by air. After the plumbing fixtures have been set and their traps 
filled with water, the entire drainage system shall be submitted to final tests. The code 
official shall require the removal of any cleanouts if necessary to ascertain whether the 
pressure has reached all parts of the system. 
 

 


 

45 
 

Table 403.1 footnotes e and f are hereby amended by the deletion of the words stricken and the 
addition of the words double underlined to read as follows: 
 

e. For business and mercantile occupancies with an occupant load of 1525 or fewer, and 
mercantile occupancies with an occupant load of 42 or fewer, service sinks shall not be 
required. 

 
 
Subsection 403.2 is hereby amended by the addition of the words double-underlined to read as 
follows:   
 

403.2 Separate facilities. Where plumbing fixtures are required, separate facilities shall be 
provided for each sex. 

 
Exceptions: 

 
1.  Separate facilities shall not be required for dwelling units and sleeping units. 
 
2.  Separate facilities shall not be required in structures or tenant spaces with a total 

occupant load, including both employees and customers, of 15 or less. 
 
3.  Separate facilities shall not be required in mercantile occupancies in which the 

maximum occupant load is 100 or fewer. 
 
4. Separate facilities shall not be required in Group B occupancies in which the 

maximum occupant load is 25 or fewer. 
 
 
 

Subsection 410.2 is hereby amended by the deletion of the words stricken and the addition of 
the words double-underlined to read as follows:   

 
410.2 Small occupancies. Drinking fountains shall not be required where only one toilet 
room is required for an occupant load of 15 or fewer.  
 
 

Subsection 410.4 is hereby amended by the addition of the words double-underlined to read as 
follows:   
 

410.4 Substitution. Where restaurants provide drinking water in a container free of charge, 
drinking fountains shall not be required in those restaurants. In other occupancies, where 
drinking fountains are required, water coolers or bottled water dispensers shall be permitted 
to be substituted for not more than 50 percent of the required number of drinking fountains.  
 

Exception: Where only one drinking fountain is required by Table 403.1 a water cooler 
or bottled water dispenser may be substituted. 

 
 
Subsection 413.1 is hereby amended by the addition of the words double-underlined to read as 
follows:   
 

413.1 Approval. Domestic food waste grinders shall be installed under the kitchen sink in all 
dwelling units and manufactured homes and shall conform to ASSE 1008. Commercial food 


 

46 
 

waste grinders shall conform to ASSE 1009.. Food waste grinders shall not increase the 
drainage fixture unit load on the sanitary drainage system. 

 
Subsection 417.2 is hereby amended by the addition of the words double-underlined to read as 
follows:   

 
417.2 Water supply riser. Water supply risers from the shower valve to the shower head 
outlet, whether exposed or concealed, shall be attached to the structure. The attachment to 
the structure shall be made by the use of support devices designed for use with the specific 
piping material or by fittings anchored with screws. The rough-in height shall be not less 
than 75 inches (1,905 mm) above the shower or tub drain. 

 
 
Subsection 417.3 is hereby amended by the deletion of the words stricken and the addition of 
the words double underlined to read as follows: 
 

417.3 Shower waste outlet. Waste outlets serving showers shall be not less than 1 ½  2 
inches (3850mm) in diameter and, for other than waste outlets in bathtubs, shall have 
removable strainers not less than 3 inches in diameter with strainer openings not less than 
¼ inch (6.4 mm) in least dimension. Where each shower space is not provided with an 
individual waste outlet, the waste outlet shall be located and the floor pitched so that waste 
from one shower does not flow over the floor area serving another shower. Waste outlets 
shall be fastened to the waste pipe in an approved manner.  

 
Subsection 504.7 is hereby amended by the addition of the words double underlined to read as 
follows: 
 

504.7 Required pan. Where a storage tank-type water heater or a hot water storage tank is 
installed in a location where water leakage from the tank will cause damage, the tank shall 
be installed in a galvanized steel pan having a material thickness of not less than 0.0236 
inch (0.6010 mm) (No.24 gage), or other pans approved for such use. 
 

Exception: Where the Building Official deems it impractical due to space restrictions to 
install a pan for a replacement water heater where a drain pan was not previously 
installed, a water alarm device may be used in lieu of the pan. 
 

Subsection 604.8 is hereby amended by the deletion of the words stricken and the addition of 
the words double underlined to read as follows: 
 

604.8 Water-pressure reducing valve or regulator. The maximum static pressure within a 
building shall be 80 psi (551 kPa). Where water pressure within a building exceeds 80 psi 
(552kPa) static, a An approved water-pressure reducing valve conforming to ASSE 1003 or 
CSA B356 with strainer shall be installed to reduce the pressure in the building water 
distribution piping to not greater than 80 psi (552 kPa) static.  

 
 
Subsection 706.3 is hereby amended by the deletion of the words stricken to read as follows:   
 

705.11.2 Solvent cementing. Joint surfaces shall be clean and free from moisture. A purple 
primer that conforms to ASTM F 656 shall be applied. Solvent cement not purple in color 
and conforming to ASTM D 2564, CSA B137.3, CSA B181.2 or CSA B182.1 shall be applied 
to all joint surfaces. The joint shall be made while the cement is wet and shall be in 


 

47 
 

accordance with ASTM D 2855. Solvent cement joints shall be permitted above or below 
ground. 
 

Exception: A primer is not required where both of the following conditions apply: 
 

1.The solvent cement used is third-party certified as conforming to ASTM D 2564. 
 
2.The solvent cement is used only for joining PVC drain, waste and vent pipe and 
fittings in nonpressure applications in sizes up to and including 4 inches (102 mm) in 
diameter. 

 
Subsection 706.3 is hereby amended by the deletion of the words stricken to read as follows:   
 

706.3 Installation of fittings. Fittings shall be installed to guide sewage and waste in the 
direction of flow. Change in direction shall be made by fittings installed in accordance with 
Table 706.3. Change in direction by combination fittings, side inlets or increasers shall be 
installed in accordance with Table 706.3 based on the pattern of flow created by the fitting. 
Double sanitary tee patterns shall not receive the discharge of back-to-back water closets 
and fixtures or appliances with pumping action discharge. 
 

Exception: Back-to-back water closet connections to double sanitary tees shall be 
permitted where the horizontal developed length between the outlet of the water closet 
and the connection to the double sanitary tee pattern is 18 inches (457 mm) or greater. 

 
 
Table 709.1 is hereby amended by the deletion of the words stricken and the addition of the 
words double underlined to read as follows: 
 

TABLE 709.1 
DRAINAGE FIXTURE UNITS FOR FIXTURES AND GROUPS 

 

 
FIXTURE TYPE 

DRAINAGE FIXTURE UNIT 
VALUE AS LOAD FACTORS 

MINIMUM SIZE OF TRAP 
(inches) 

Automatic clothes washers 
commercial a g 

3 2 

Automatic clothes washers 
residential 

2 2 

Bathroom group as defined in 
Section 202 (1.6 gpf water closet)f 

5 — 

Bathroom group as defined in 
Section 202 (water closet flushing 
greater than 1.6 gpf)f 

6 — 

Bathtub (with or without overhead 
shower or whirlpool attachments) 

2 1½  

Bidet 1 1 ¼  

Combination sink and tray 2 1½ 

Dental lavatory 1 1 ¼ 

Dental unit or cuspidor 1 1 ¼ 

Dishwashing machine c domestic 2 1½ 

Drinking fountain ½ 1 ¼ 

Emergency floor drain 0 2 

Floor drains h 2h 2 

Floor sinks Note h 2 


 

48 
 

Kitchen sink domestic 2 1½ 

Kitchen sink domestic with food 
waste grinder and/or dishwasher 

2 1½ 

Laundry tray (1 or 2 compartments) 2 1½ 

Lavatory 1 1 ¼ 

Shower (based on the total flow rate 
through showerheads and body 
sprays) 
 
Flow rate: 
5.7 gpm or less 
Greater than 5.7 gpm to 12.3 gpm 
Greater than 12.3 gpm to 25.8 gpm 
Greater than 25.8 gpm to 55.6 gpm 

 
 
 
 

2 
3 
5 
6 

 
 
 
 

1 ½  2 
2 
3 
4 

Service sink 2 1½ 

Sink 2 1½ 

Urinal 4 Note d 

Urinal 1 gallon per flush or less 2e Note d 

Urinal non-water supplied ½ Note d 

Wash sink (circular or multiple) each 
set of faucets 

2 1½ 

Water closet flushometer tank public 
or private 

4e Note d 

Water closet private (1.6 gpf) 3e Note d 

Water closet private (flushing 
greater than 1.6 gpf) 

4e Note d 

Water closet public (1.6 gpf) 4e Note d 

Water closet public (flushing greater 
than 1.6 gpf) 

6e Note d 

For SI: 1 inch = 25.4 mm, 1 gallon = 3.785 L, gpf = gallon per flushing cycle, gpm = gallon per minute. 
a. For traps larger than 3 inches, use Table 709.2. 
b. A showerhead over a bathtub or whirlpool bathtub attachment does not increase the drainage fixture unit value. 
c. See Sections 709.2 through 709.4.1 for methods of computing unit value of fixtures not listed in this table or for rating of devices 

with intermittent flows. 
d. Trap size shall be consistent with the fixture outlet size. 
e. For the purpose of computing loads on building drains and sewers, water closets and urinals shall not be rated at a lower 

drainage fixture unit unless the lower values are confirmed by testing. 
f. For fixtures added to a bathroom group, add the dfu value of those additional fixtures to the bathroom group fixture count. 
g. See Section 406.3 for sizing requirements for fixture drain, branch drain and drainage stack for an automatic clothes washer 

standpipe. 
h. See Sections 709.4 and 709.4.1. 
Subsection 903.1 is hereby amended by the deletion of the words stricken and the addition of the words double-underlined to read 

as follows:   

 
903.1 Roof extension. Open vent pipes that extend through a roof shall be terminated not 
less than [NUMBER]  6inches (152 mm) above the roof, except that where a roof is to be 
used for any purpose other than weather protection, the vent extensions shall terminate not 
less than 7 feet (2134 mm) above the roof. 

 
Subsection 918.7 is hereby amended by the addition of the words double-underlined to read as 
follows:   
 

918.7 Vent required. Within each plumbing system, not less than one stack vent or vent 
stack shall extend outdoors to the open air. Each tenant spaces within a single story, 
multitenant commercial building shall have not less than one stack vent or vent stack that 
extends outdoors to the open air. 


 

49 
 

 
Subsection 1002.1.1 is hereby added to read as follows: 
 

1002.1.1 Hair traps. All fixtures whose intended purpose is for the washing of hair, including 
pet grooming facilities, shall be equipped with an approved hair trap. 

 
 
Subsection 1101.3 is hereby amended by the addition of the words double-underlined to read 
as follows:   

 
1101.3 Prohibited drainage.  Storm water shall not be drained into sewers intended for 
sewage only. Storm water shall not discharge directly over exit doors or across sidewalks 
and walkways.  Roof areas shall not shed onto exit doors or parking areas. 
 

 
Subsection E103.1 of Appendix E is hereby amended by the addition of the words double-
underlined to read as follows:   
 

E103.1 General.  Decide from Table 604.3 what is the desirable minimum residual pressure 
that should be maintained at the highest fixture in the supply system. If the highest group of 
fixtures contains flushometer valves, the pressure for the group should be not less than 15 
pounds per square inch (psi) (103.4 kPa) flowing. For flush tank supplies, the available 
pressure should be not less than 8 psi (55.2 kPa) flowing, except blowout action fixtures 
must be not less than 25 psi (172.4 kPa) flowing. Velocities within the piping supply system 
shall not exceed 10 feet per second (3.05 meter per second) or as specified by the 
Manufacturer, whichever is least) except by prior approval of the Building Official. Meter 
sizing shall be by the "City of Thornton Standards and Specifications for the Design and 
Construction of Public Improvements".  

 
 
Subsection E201 and Table E201.1 are hereby repealed in their entirety.   
 
 

3. Section 10-155 of the Code is repealed and reenacted to read as follows: 
 
Sec. 10-155.  International Mechanical Code adopted by reference. 

 
The International Mechanical Code, 2015 edition, is published by the International Code 

Council, Inc. 500 New Jersey Avenue, NW, 6th Floor, Washington, D.C. 20001, is hereby 
adopted by this reference and incorporated in this Code as the Mechanical Code of the City. 
The purpose and subject matter of the International Mechanical Code includes the regulation of 
the construction, alteration, and repair of all new and existing structures and specifically all 
mechanical installations therein or in connection therewith. Except as otherwise provided in this 
Code, the International Mechanical Code, 2015 edition, is adopted in full, including the outline of 
contents and the index, but excluding all appendix chapters. 
 

4. Section 10-156 of the Code is hereby amended to read as follows: 
 
Sec. 10-156.  Amendments to the International Mechanical Code. 

 
The International Mechanical Code adopted in Section 10-155 is amended as follows; 

section numbers refer to section numbers of the International Mechanical Code: 
 


 

50 
 

Subsection [A] 101.1 is hereby amended by the deletion of the words stricken and addition of 
the words double underlined to read as follows: 
 

[A] 101.1 Title. These regulations shall be known as the Mechanical Code of [NAME OF 
JURISDICTION],  the City of Thornton, hereinafter referred to as “this code.” 

 
Chapter 1 Part 2-Administration and Enforcement is hereby repealed in its entirety. Please refer 
to Thornton City Code Chapter 10 Article II. 
 

5. Section 10-157 of the Code is hereby repealed and reenacted to read as follows: 
 
Sec. 10-157.  International Fuel Gas Code adopted by reference. 

 
The International Fuel Gas Code, 2015 edition, is published by the International Code 

Council, Inc. 500 New Jersey Avenue, NW, 6th Floor, Washington, D.C. 20001, is hereby 
adopted by this reference and incorporated in this Code as the Fuel Gas Code of the City. The 
purpose and subject matter of the International Fuel Gas Code includes the design and 
installation of fuel gas systems and gas-fired appliances. Except as otherwise provided in this 
Code, the International Fuel Gas Code, 2015 edition, is adopted in full, including the outline of 
contents and the index, but excluding all appendix chapters. 
 

6. Section 10-158 of the Code is hereby amended to read as follows: 
 
Sec. 10-158.  Amendments to the International Fuel Gas Code. 

 
The International Fuel Gas Code adopted in Section 10-157 is amended as follows; 

section numbers refer to section numbers of the International Fuel Gas Code: 
 
Subsection [A] 101.1 is hereby amended by the deletion of the words stricken and addition of 
the words double underlined to read as follows: 
 

[A] 101.1 Title. These regulations shall be known as the Fuel Gas Code of [NAME OF 
JURISDICTION],  the City of Thornton, hereinafter referred to as “this code.” 

 
Subsection [A] 102.2.1 is hereby amended by the deletion of the words stricken and addition of 
the words double underlined to read as follows: 
 

[A] 102.2.1 Existing buildings. Additions, alterations, renovations or repairs related to 
building or structural issues shall be regulated by the International Existing Building Code 
international Building Code . 

 
Chapter 1 Part 2-Administration and Enforcement is hereby repealed in its entirety. Please refer 
to Thornton City Code Chapter 10 Article II. 
 
Subsection 303.3 is hereby amended by the deletion of the words stricken to read as follows: 
 

303.3 Prohibited locations. Appliances shall not be located in sleeping rooms, bathrooms, 
toilet rooms, storage closets or surgical rooms, or in a space that opens into such rooms or 
spaces, except where the installation complies with one of the following: 

  
1. The appliance is a direct-vent appliance installed in accordance with the conditions 
of the listing and the manufacturer’s instructions. 

 


 

51 
 

2. Vented room heater, wall furnaces, vented decorative appliances, vented gas 
fireplaces, vented gas fireplace heaters and decorative appliances for installation in 
vented solid fuel-burning fireplaces are installed in rooms that meet the required 
volume criteria of Section 304.5 

 
3. A single wall-mounted unvented room heater is installed in a bathroom and such 

unvented room heater is equipped as specified in Section 621.6 and has an input 
rating not greater than 6,000 Btu/h (1.76 kW) The bathroom shall meet the required 
volume criteria of Section 304.5. 

 
4. A single wall-mounted unvented room heater is installed in a bedroom and such 

unvented room heater is equipped as specified in Section 621.6 and has an input 
rating not greater than 10,000 Btu/h (2.93 kW). The bedroom shall meet the required 
volume criteria of Section 304.5. 

 
5. The appliance is installed in a room or space that opens into a bedroom or bathroom, 

and such room or space is used for no other purpose and is provided with a solid 
weather-stripped door equipped with an approved self-closing device.  All 
combustion air shall be taken directly from the outdoors in accordance with Section 
304.6. 

 
Subsection 404.12 is hereby amended by the deletion of the words stricken and the addition of 
the words double-underlined to read as follows:   
 

404.12 Minimum burial depth. Underground piping systems shall be installed a minimum 
depth of 12 inches (305 mm) below grade, except as provided for in Section 404.12.1. 
Underground plastic piping systems shall be installed a minimum depth of 18 inches (457 
mm) below grade.  

 
Subsection 404.12.1 is hereby repealed in its entirety. 
 
 
Subsection 406.4.1 is hereby repealed and reenacted to read as follows:   

 
406.4.1 Test pressure.  The minimum test pressure for a low-pressure gas system shall be 
20 pounds per square inch (137.9 kPa) for 15 minutes. Low-pressure gas shall be defined 
as 14 inches of water column or less. The minimum test pressure for any other gas system 
shall be 60 pounds per square inch (413.7 kPa)  for 30 minutes.  

 
 
Subsection 406.4.2 is hereby repealed in its entirety. 
 

7. Section 10-162 of the Code is hereby repealed and reenacted to read as follows: 
 
Sec. 10-162.  National Electrical Code adopted by reference. 

 
The National Electrical Code, 2014 edition, copyright 2013 by the National Fire 

Protection Association, is adopted by reference thereto and incorporated into this Code as the 
Electrical Code of the City. The purpose and subject matter of the National Electrical Code 
includes minimum regulations for the practical safeguarding of persons and property from the 
hazards arising from the use of electricity. Except as otherwise provided in Section 10-163, the 
National Electrical Code, 2014 edition, is adopted in full, including the outline of contents and 
index contained therein. 


 

52 
 

 
8. Section 10-163 of the Code is hereby amended to read as follows: 

 
Sec. 10-163.  Amendments to National Electrical Code. 
 

The National Electrical Code adopted in Section 10-162 is amended as follows; article 
numbers refer to article numbers of the National Electric Code.  
 
Article 110.5 is hereby amended by the addition of the words double underlined to read as 
follows: 
 

110.5 Conductors.  Conductors normally used to carry current shall be of copper unless 
otherwise provided in this Code. Where the conductor material is not specified, the material 
and the sizes given in this Code shall apply to copper conductors. Where other materials are 
used, the size shall be changed accordingly. Aluminum conductors number 10 AWG or 
smaller are prohibited from use in the City of Thornton. 
 

 
Article 210.50 is hereby amended by the addition of a new section (D) to read as follows:   
 

(D) Required Outlet for Sump Pit. A receptacle outlet shall be required within 6 feet 
(1828.8 mm) of the bottom of all sump pits. 

 
 
Article 220.14(I) is hereby amended by the addition of the words double underlined to read as 
follows:   
 

220.14(I) Receptacle Outlets. Except as covered in 220.14(J) and (K), receptacle outlets 
shall be calculated at not less than 180 volt-amperes for each single or for each multiple 
receptacle on one yoke.  A single piece of equipment consisting of a multiple receptacle 
comprised of four or more receptacles shall be calculated at not less than 90 volt-amperes 
per receptacle.  This provision shall not be applicable to the receptacle outlets specified in 
210.11(C)(1) and (C)(2). 
 
(1)For dwellings, the number of general purpose outlets shall not exceed 8 on a 15-ampere 
circuit and 10 on a 20-ampere circuit. 

 
 
Article 250.50 is hereby amended by the addition of the words double underlined to read as 
follows:   
 

250.50 Grounding Electrode System.  All grounding electrodes as described in 
250.52(A)(1) through (A)(7) that are present at each building or structure served shall be 
bonded together to form the grounding electrode system. Where none of these grounding 
electrodes exist, one or more of the grounding electrodes specified in 250.52(A)(4) through 
(A)(8) shall be installed and used. Where a metal underground water pipe does not exist, 
there shall be provided two (2) electrodes of rods of iron or steel installed in accordance with 
Article 250.56.    

 
 
 
 


 

53 
 

Article 250.118 is hereby amended by the addition of the words double underlined to read as 
follows:   

 
250.118 Types of Equipment Grounding Conductors.  The equipment grounding 
conductor run with or enclosing the circuit conductors shall be one or more or a combination 
of the following except that items 2--14 may not be used as the equipment grounding 
conductor for panel feeders:  

 
 

9. Section 10-164 of the Code is hereby repealed and reenacted to read as follows: 
 
Sec. 10-164.  International Residential Code adopted by reference. 

 
The International Residential Code, 2015 edition, published by the International Code 

Council, Inc. 500 New Jersey Avenue, NW, 6th Floor, Washington, D.C. 20001., is hereby 
adopted by this reference and incorporated in this Code as the Residential Code of the City. 
The purpose and subject matter of the International Residential Code includes the design, 
construction, quality of materials, erection, installation, alteration, repair, location, relocation, 
replacement, addition to, use or maintenance of one and two-family dwellings and townhouses 
not more than three stories in height, and providing for the issuance of permits and collection of 
fees therefore. Except as otherwise provided in this Code, the International Residential Code, 
2015 edition, is adopted in full including the outline of contents and the index, but excluding all 
appendix chapters, except Appendix H and Appendix K. 
 

10. Section 10-165 of the Code is hereby amended to read as follows: 
 
Sec. 10-165.  Amendments to the International Residential Code. 

 
The International Residential Code adopted in Section 10-164 is amended as follows; 

section numbers refer to section numbers of the International Residential Code: 
 
Subsection R101.1 is hereby amended by the deletion of the words stricken and addition of the 
words double underlined to read as follows: 
 

R101.1 Title. These provisions shall be known as the Residential Code for One- and Two-
family Dwellings of [NAME OF JURISDICTION] the City of Thornton, and shall be cited as 
such and will be referred to herein as “this code.” 

 
Subsection R102.7 is hereby amended by the deletion of the words stricken and addition of the 
words double underlined to read as follows: 
  

R102.7 Existing structures. The legal occupancy of any structure existing on the date of 
adoption of this code shall be permitted to continue without change, except as is specifically 
covered in this Code, the International Existing Building Code International Property 
Maintenance Code or the International Fire Code, or as is deemed necessary by the 
building official for the general safety and welfare of the occupants and the public. 

 
Chapter 1 Part 2-Administration and Enforcement is hereby repealed in its entirety. Please refer 
to Thornton City Code Chapter 10 Article II. 
 
Subsection R202 is hereby amended by the addition of the words double underlined to read as 
follows: 

 


 

54 
 

Section R202 SLEEPING ROOM. A habitable space that meets the minimum area 
requirements of the building code, and, contains a closet or an area that is readily 
convertible to a closet.  An adjacent area fitted with permanently affixed floor to ceiling 
shelving and no clothes rod may be defined as a storage room in a non-sleeping room. 

 
 

Table R301.2(1) is hereby completed to read as follows: 
 

 

Table R301.2(1) 
CLIMATIC AND GEOGRAPHIC DESIGN CRITERIA 

GROUND 

SNOW LOAD 

WIND DESIGN 

SEISMIC 

DESIGN 

CATEGORYf 

SUBJECT TO DAMAGE FROM 

WINTER 

DESIGN 

TEMPe 

ICE BARRIER 

UNDERLAYMENT 

REQUIREDh 

FLOOD 

HAZARDSg 
AIR 

FREEZING 

INDEX i  

MEAN 

ANNUAL 

TEMPj 
Speedd 

(mph) 

Topographic 

effects/Special 

Wind 

Region/Wind-

bourne debris 

zone Weatheringa 
Frost line 

depthb Termitec 

30 psf 

See 

footnote o NO B Severe 30 in n 
Slight to 

Mod 1oF NO DEl 1500 45oF 

For SI: 1 pound per square foot = 0.0479 kPa, 1 mile per hour = 0.447 m/s. 

 
a. Weathering may require a higher strength concrete or grade of masonry than necessary to satisfy the structural requirements 

of this code. The weathering column shall be filled in with the weathering index (i.e., “negligible,” “moderate” or “severe”) for 
concrete as determined from the Weathering Probability Map [Figure R301.2(3)]. The grade of masonry units shall be 
determined from ASTM C 34, C 55, C 62, C 73, C 90, C 129, C 145, C 216 or C 652. 

 
b. The frost line depth may require deeper footings than indicated in Figure R403.1(1). The jurisdiction shall fill in the frost line 

depth column with the minimum depth of footing below finish grade. 
 
c. The jurisdiction shall fill in this part of the table to indicate the need for protection depending on whether there has been a 

history of local subterranean termite damage. 
 
d. The jurisdiction shall fill in this part of the table with the wind speed from the basic wind speed map [Figure R301.2(4)A]. Wind 

exposure category shall be determined on a site-specific basis in accordance with Section R301.2.1.4. 
 
e. The outdoor design dry-bulb temperature shall be selected from the columns of 971/2-percent values for winter from Appendix 

D of the International Plumbing Code. Deviations from the Appendix D temperatures shall be permitted to reflect local climates 
or local weather experience as determined by the building official. 

 
f. The jurisdiction shall fill in this part of the table with the seismic design category determined from Section R301.2.2.1. 
 
g. The jurisdiction shall fill in this part of the table with (a) the date of the jurisdiction’s entry into the National Flood Insurance 

Program (date of adoption of the first code or ordinance for management of flood hazard areas), (b) the date(s) of the Flood 
Insurance Study and (c) the panel numbers and dates of all currently effective FIRMs and FBFMs or other flood hazard map 
adopted by the authority having jurisdiction, as amended. 

 
h. In accordance with Sections R905.2.7.1, R905.4.3.1, R905.5.3.1, R905.6.3.1, R905.7.3.1 and R905.8.3.1, where there has 

been a history of local damage from the effects of ice damming, the jurisdiction shall fill in this part of the table with “YES.” 
Otherwise, the jurisdiction shall fill in this part of the table with “NO.” 

 
i. The jurisdiction shall fill in this part of the table with the 100-year return period air freezing index (BF-days) from Figure 

R403.3(2) or from the 100-year (99 percent) value on the National Climatic Data Center data table “Air Freezing Index-USA 
Method (Base 32°F)” at www.ncdc.noaa.gov/fpsf.html. 

 
j. The jurisdiction shall fill in this part of the table with the mean annual temperature from the National Climatic Data Center data 

table “Air Freezing Index- USA Method (Base 32°F)” at www.ncdc.noaa.gov/fpsf.html. 
 
k. In accordance with Section R301.2.1.5, where there is local historical data documenting structural damage to buildings due to 

topographic wind speed-up effects, the jurisdiction shall fill in this part of the table with “YES.” Otherwise, the jurisdiction shall 
indicate “NO” in this part of the table.

 

 

l. In accordance with Figure R301.2(4)A, where there is local historical data documenting unusual wind conditions, the 
jurisdiction shall fill in this part of the table with “YES” and identify any specific requirements.  Otherwise, the jurisdiction shall 
indicate “NO” in this part of the table. 

 

m. I accordance  with Section R301.2.1.2.1, the jurisdiction shall indicate the wind-bourne debris wind zone(s).  Otherwise, the 
jurisdiction shall indicate “NO” in this part of the table.

 


 

55 
 

 
n. This information is available in the Development Engineering Division. 
 
o. Wind speed design may be based on 90 mph(145 km/h) 3 second gust or 80 mph (129km/h) sustained 
 
p   .Design to be 6 inches (152 mm) below the Frost line depth per Section 403.1.4.1This information is available in the 

Development Engineering Division.
 

 
 

Subsection R302.1  is hereby amended by the addition of the words double underlined to read 
as follows: 

TABLE R302.1(1) 
EXTERIOR WALLS 

 

EXTERIOR WALL ELEMENT MINIMUM FIRE RESISTANCE RATING MINIMUM FIRE SEPARATION DISTANCE 

Walls 

Fire-resistance rated 
1 hourðtested in accordance with ASTM E 119 

or UL 263 with exposure from both sides 
              < 5 feet c 

Not fire-resistance rated 0 hours Ó 5 feet   

Projections 

Not allowed N/A 2  

Fire-resistance rated 1 hour on the undersidea.b ≥2 feet to < 5 feet 

Not fire-resistance rated 0 hours Ó 5 feet   

Openings 

Not allowed N/A < 3 feet 

25% Maximum of Wall Area 0 hours 3 feet 

Unlimited 0 hours 5 feet 

Penetrations All  
Comply with Section R302.4 < 3 feet 

None required 3 feet 

For SI: 1 foot = 304.8 mm. 
N/A = Not applicable 
a. Roof eave fire-resistance rating shall be permitted to be reduced to 0 hours on the underside of the eave if fireblocking is provided from the wall top 

plate to the underside of the roof sheathing. 

b. Roof eave fire-resistance rating shall be permitted to be reduced to 0 hours on the underside of the eave provided that gable vent openings are not 

installed. 

c. Fire separation distance of 3 feet (914 mm) can be used if the exterior wall cladding and trim is of non-combustible material.  No fire-resistance-

rating required. 

 

 
Subsection  R302.3  is hereby amended by the addition of the words double-underlined to read 
as follows:  
 

R302.3 Two-family dwellings.  Dwelling units in two-family dwellings shall be separated 
from each other by wall and floor assemblies having not less than a 1-hour fire-resistance 
rating where tested in accordance with ASTM E 119 or UL 263. Fire-resistance-rated 
floor/ceiling and wall assemblies shall extend to and be tight against the exterior wall, and 
wall assemblies shall extend from the foundation to the underside of the roof sheathing. 
 

Exceptions: 
 

1. A fire-resistance rating of 1/2 hour shall be permitted in buildings equipped 

throughout with an automatic sprinkler system installed in accordance with NFPA 

13. 


 

56 
 

2. Wall assemblies need not extend through attic spaces where the ceiling is 
protected by not less than 5/8-inch (15.9 mm) Type X gypsum board, an attic 
draft stop constructed as specified in Section R302.12.1 is provided above and 
along the wall assembly separating the dwellings and the structural framing 
supporting the ceiling is protected by not less than 1/2-inch (12.7 mm) gypsum 
board or equivalent. 

 
3. Dwelling units in two-family dwellings divided by a legal property line shall be 

separated by fire-resistance-rated wall assemblies meeting the requirements of 
Section R302.2 for Townhouses. 

 
 

Subsection R302.5.1  is hereby amended by the addition of the words double-underlined to read 
as follows:  

 
R302.5.1 Opening protection. Openings from a private garage directly into a room used for 
sleeping purposes shall not be permitted. Other openings between the garage and 
residence shall be equipped with solid wood doors not less than 13/8 inches (35 mm) in 
thickness, solid or honeycomb core steel doors not less than 13/8 inches (35 mm) thick, or 
20-minute fire-rated doors, equipped with self-closing, self-latching, self-latching devices. 

 
Subsection R302.13 is hereby repealed in its entirety. 
 
 
Subsections R305.1 and R305.1.1 are hereby repealed in their entirety and replaced with the 
following:   
 
 

R305.1 Minimum height.  Habitable space shall have a ceiling height of not less than 7 feet 
6 inches (2286 mm) measured to the lowest projection from the ceiling except as otherwise 
permitted in this section. Hallways, bathrooms, toilet rooms, and laundry rooms shall have a 
ceiling height of not less than 7 feet (2134 mm) measured to the lowest projection from the 
ceiling. The required height shall be measured from the finish floor to the lowest projection 
from the ceiling. Any basement with a finished floor of wood, concrete or other permanent 
material shall have a rough ceiling height of 7 feet 6 inches (2286 mm).   
 

Exceptions:     
 

1. For rooms with sloped ceilings, at least 50 percent of the required floor area of 
the room must have a ceiling height of at least 7 feet (2134 mm) and no portion of 
the required floor area may have a ceiling height of less than 5 feet (1524 mm). 
 
2. Beams, girders and ductwork spaced not less than 4 feet (1219 mm) on center 
may project not more than 6 inches (152 mm) below the required ceiling height. 

 
 
 
 
Subsection R306.2 is hereby amended by the addition of the words double-underlined to read 
as follows:  
 

R306.2 Kitchen. Each dwelling unit shall be provided with a kitchen area and every kitchen 
area shall be provided with a sink and garbage disposal. 


 

57 
 

 
Subsections R310.1, R310.2.1, R310.2.3,  and  R310.4  are hereby amended by the deletion of 
the words stricken and the addition of the words double-underlined to read as follows:  

 
R310.1 Emergency escape and rescue required. Basements, habitable attics and every 
sleeping room shall have at least one operable emergency escape and rescue opening. 
Where basements contain one or more sleeping rooms, emergency egress and rescue 
openings shall be required in each sleeping room. Emergency escape and rescue openings 
shall open directly into a public way, or to a yard or court that opens to a public way.  

 

Exception:  Storm shelters and Basements used only to house mechanical 
equipment and not exceeding total floor area of 200 square feet (18.58 m2) and 
having ceiling heights less than that required by Section 305.1.  

 
 
R310.2.1 Minimum opening area. All emergency escape and rescue openings shall have a 
minimum net clear opening of 5.7 square feet (0.530 m2).  The net clear opening dimensions 
required by this section shall be obtained by the normal operation of the emergency escape 
and rescue opening from the inside.  The net clear height opening shall be not less than 24 
inches (610 mm) and the net clear width shall be not less than 20 inches (508mm). 
 

Exception: Grade floor openings shall have a minimum net clear opening of 5 square 
feet (0.465 m2). 

 
R310.2.3 Window wells. All below grade windows meeting the requirements of an egress 
window shall be provided with a window well meeting the following requirements. The 
minimum horizontal area of window wells shall be 9 square feet (0.9 m2), with a minimum 
horizontal projection and width of 36 inches (914 mm).  The area of the window well shall 
allow the emergency escape and rescue opening to be fully opened. 

 
 

R310.4 Bars, grilles, covers and screens. Bars, grilles, covers, screens or similar devices 
are permitted to be placed over emergency escape and rescue openings, bulkhead 
enclosures, or window wells that serve such openings, provided that such devices weigh no 
more than 30 lbs. (13.6 kg), and the minimum net clear opening size complies with Sections 
R310.1.1 to R310.1.3, and such devices shall be releasable or removable from the inside 
without the use of a key, tool, special knowledge or force greater than that which is required 
for normal operation of the escape and rescue opening. 

 
R310.6 Alterations or repairs of existing basements. An emergency escape and rescue 
opening is not required where existing basements undergo alterations or repairs. 
 

Exception: New sleeping rooms created in an existing basement shall be provided with 
emergency escape and rescue openings in accordance with Section R310.1 

 
Subsections R311.2  and  R311.3  is hereby amended by the deletion of the words stricken and 
the addition of the words double-underlined to read as follows: 
 

R311.2 Egress door. At least one egress door shall be provided for each dwelling unit. The 
egress door,, and other exterior doors including the door from the dwelling to an attached 
garage, shall be side-hinged, and shall provide a minimum clear width of 32 inches (813 
mm) when measured between the face of the door and the stop, with the door open 90 
degrees (1.57 rad). The minimum clear height of the door opening shall not be less than 80 


 

58 
 

inches (2032 mm) 78 inches (1981 mm) in height measured from the top of the threshold to 
the bottom of the stop. Other doors shall not be required to comply with these minimum 
dimensions. Egress doors shall be readily openable from inside the dwelling without the use 
of a key or special knowledge or effort. 
 

Exception: Sliding glass doors located in an exterior wall may be less than 32 inches 
(813 mm) minimum clear width but must be a minimum of 80 inches (2032 mm) in 
height.   

 
Subsection R311.3.2 is hereby amended by the deletion of the words stricken to read as 
follows: 
 

R311.3.2 Floor elevations for other exterior doors. Doors other than the required egress 
door shall be provided with landings or floors not more than 7 ¾ inches (196 mm) below the 
top of the threshold. 
 

Exception: A landing is not required where a stairway of two or fewer risers is located 
on the exterior side of the door, provided the door does not swing over the stairway. 

 
Subsection R311.7.5.3 is hereby amended by the deletion of the words stricken to read as 
follows: 
 

R311.7.5.3 Nosings. The radius of curvature at the nosing shall be no greater than 9/16 
inch (14mm).  A nosing not less than ¾ inch (19 mm) but not more than 1 ¾ inches (32 mm) 
shall be provided on stairways with solid risers.  The greatest nosing projection shall not 
exceed the smallest nosing projection by more than 3/8 inch (9.5 mm) between two stories, 
including the nosing at the level of floors and landings.  Beveling of nosings shall not exceed 
1/2 inch (12.7mm). 

 
Exception: A nosing is not required where the tread depth is a minimum of 11 inches 
(279 mm). 

 
Subsections R311.7.6 is hereby amended by the addition of the words double-underlined to 
read as follows: 
 

R311.7.6 Landings for stairways. There shall be a floor or landing at the top and bottom of 
each stairway. The landing at the bottom of exterior stairways shall be a solid, durable 
surface. The minimum width perpendicular to the direction of travel shall be no less than the 
width of the flight served.  Landings of shapes other than square or rectangular shall be 
permitted provided the depth at the walk line and the total area is not less than that of a 
quarter circle with a radius equal to the required landing width.  Where the stairway has a 
straight run, the minimum depth in the direction of travel shall be not less than 36 inches 
(914 mm). 

 
Subsections R312.1.1 is hereby amended by the addition of the words double-underlined to 
read as follows:   
 

R312.1.1 Where required. Guards shall be located along window wells and open-sided 
walking surfaces, including stairs, ramps and landings, that are located more than 30 inches 
(762 mm) measured vertically to the floor or grade below at any point within 36 inches (914 
mm) horizontally to the edge of the open side. Insect screening shall not be considered as a 
guard. 

 


 

59 
 

Subsection R313.1 is hereby amended by the deletion of the words stricken and the addition of 
the words double-underlined to read as follows:  
 

R313.1 Townhouse automatic fire sprinkler systems. An automatic fire sprinkler system 
shall may be installed in townhouses. 
 

Exception: An automatic fire sprinkler system shall not be required when additions or 
alterations are made to existing townhouses that do not have an automatic fire sprinkler 
system installed 

 
Subsection 313.2 is hereby amended by the deletion of the words stricken and the addition of 
the words double-underlined to read as follows: 
 

R313.2 One- and two-family dwellings automatic fire systems. An automatic residential 
fire sprinkler system shall may be installed in one- and two-family dwellings. 

 
Exception: An automatic residential fire sprinkler system shall not be required for 
additions or alterations to existing buildings that are not already provided with an 
automatic residential sprinkler system. 

 
 
Subsection R315.2.2, R315.3, R315.4, and R315.5 are hereby amended by the deletion of the 
words stricken and the addition of the words double-underlined to read as follows:   
 

R315.2.2 Alterations, repairs and additions. Where alterations, repairs or additions 
requiring a permit occur, or where one or more sleeping rooms are added or created in 
existing dwellings, the individual dwelling unit shall be equipped with carbon monoxide 
alarms located as required for new dwellings.  
 

Exceptions: 
 

1.  Work involving the exterior surfaces of dwellings, such as the replacement of 
roofing or siding, or the addition or replacement of windows or doors, or the addition 
of a porch or deck, is exempt from the requirements of this section. 

 
2.  Installation, alteration or repairs of plumbing or mechanical systems are exempt 

from the requirements of this section. 
 
Carbon monoxide detectors required in alterations, repairs, and additions may be hard 
wired, plugged into an unswitched outlet or battery powered and attached to the wall or 
ceiling. Carbon monoxide detectors are not required to be interconnected. 

 
 

R315.3 Location. Carbon monoxide alarms in dwelling units shall be installed outside of 
each separate sleeping area in the immediate vicinity within 15 feet (4572 mm) of the each 
bedroom. Where a fuel-burning appliance is located within a bedroom or its attached 
bathroom, a carbon monoxide alarm shall be installed within the bedroom. 

 
R315.4 Combination alarms. Combination carbon monoxide and smoke alarms shall be 
permitted to be used in lieu of carbon monoxide alarms if the signals clearly differentiate 
between the two hazards.  
 


 

60 
 

R315.5 Power source. Carbon monoxide alarms shall receive their primary power from the 
building wiring where such wiring is served from a commercial source and, where primary 
power is interrupted, shall receive power from a battery. Wiring shall be permanent and 
without a disconnecting switch other than those required for overcurrent protection. 
 

Exceptions: 
 
1. Carbon monoxide alarms shall be permitted to be battery operated where installed 

in buildings without commercial power. 
 
2. Carbon monoxide alarms installed in accordance with Section R315.2.2. shall be 

permitted to be battery powered.  
 
 

Section R324.7.1 is hereby amended by the addition of words double underlinded to read as 
follows: 
 

 
R324.7.1 Roof access points. Roof access points shall be located in areas that do not 
require the placement of ground ladders over openings such as windows or doors, and 
located at strong points of building construction in locations where the access point does not 
conflict with overhead obstructions such as tree limbs, wires, or signs, and roof eaves less 
than 7 feet (2134 mm) above and within the required access aisle. 
 
 

Section R324.7.2.5 is hereby added to read as follows: 
 

R324.7.2.5 Allowance for smoke ventilation operations. Panels and modules installed on 
dwellings shall not be located less than 3 feet (914 mm) below the roof ridge to allow for fire 
department smoke ventilation operations. 

 
Exceptions:  
 
1. Where an alternative ventilation method approved by the code official has been 

provided or where the code official has determined that vertical ventilation 

techniques will not be employed, clearance from the roof ridge is not required. 

 

2. The distance below the roof ridge may be reduced to 18 inches (457mm) if there are 

no panels installed on the slope opposite the ridge. 

 

 
Section R327 is hereby added to read as follows: 
 
 

SECTION R327 SECURITY 
 

R327.1 General. The purpose of this section is to establish minimum standards to make 
dwelling units resistant to unlawful entry and applies to all dwelling units. 

 
R327.2 Door Requirements. All main or front entry doors to dwelling units shall be of solid 
core construction or metal and shall be arranged so that the occupant has a view of the area 


 

61 
 

immediately outside the door without opening the door. Such view may be provided by a 
door viewer having a field of view of not less than 180 degrees.  

 
R327.3 Strike plate installation. In wood frame construction an open space between 
trimmers and wood door jambs shall be solid shimmed by a single piece extending not less 
than 12 inches (305 mm) above and below the strike plate.  

 
Strike plates shall be attached to wood with not less than four No. 8 by 3-inch (76 mm) 
screws, which have a minimum of ¾ inch (19 mm) penetration into the nearest stud. Strike 
plates when attached to metal shall be attached with not less than four No. 8 machine 
screws. 

 
R327.4 Hinges. When hinges are exposed to the exterior, at least one of the three required 
hinges shall be equipped with nonremovable hinge pins or a mechanical interlock to 
preclude removal of the door from the exterior by removing the hinge pins Not less than 
three 4 ½ inch (114 mm) steel butt hinges shall be symmetrically fastened to both the door 
and the frame with not less than four No.9 by ¾ inch (19 mm) wood screws or to metal with 
not less than four No. 8 machine screws.  

 
In wood construction, an open space between trimmers and wood door jambs shall be solid 
shimmed extending not less than 6 inches (152 mm) above and below the hinge. 

 
R327.5 Locking hardware. Single swinging doors and the active leaf of doors in pairs shall 
be equipped with an approved exterior key operating deadbolt.  

 
 
 
Section R328 is hereby added to read as follows: 
 

SECTION R328 MANUFACTURED HOMES 
 
R328.1 General. All manufactured homes shall be installed and inspected in accordance 
with the State of Colorado Manufactured Home Installation Program and the provisions of 
this section. All manufactured home inspections shall be conducted by the Building 
Inspection Division.  
 
R328.2 Existing Manufactured Homes  
 

1. Whenever a manufactured home is in existence in the City on the effective date 
of the ordinance from which this section derives or was annexed to the City after the 
effective date and such manufactured home complies with all applicable codes and 
ordinances then in effect, the manufactured home shall be considered to be legally 
nonconforming and shall not be subject to the provisions of this section. 
 
2.  In the event that any such legally nonconforming manufactured home is removed 
from its location, the manufactured home shall not be replaced or relocated, except in 
conformance with all applicable provisions of the building code. In addition, if the use of 
such manufactured home is discontinued for a period of six consecutive months or more, 
the manufactured home shall not be reoccupied until it is in conformance with all 
applicable regulations in the building code. 

 
R328.3 Additions, alterations and repairs. Additions, alterations and repairs to 
manufactured homes shall be designed and constructed in accordance with the currently 


 

62 
 

adopted residential code. Additions and alterations shall be structurally independent from 
the manufactured home.  
 

Exception: A structural separation need not be provided when the plans and 
specifications have been prepared and sealed by a design professional.  

 
R328.4 Definition  MANUFACTURED HOME PARK The terms manufactured home park 
(MHP) or manufactured home rental community (park) are interchangeable terms for the 
purposes of this section meaning a unified residential development of manufactured homes 
arranged on a lot under a single ownership. 
 
R328.5 Skirting and permanent perimeter enclosures. Skirting and permanent perimeter 
enclosures shall be installed on all manufactured home within 60 days of approval of the 
utilities inspection. Skirting shall be of material suitable for exterior exposure and contact 
with the ground. Permanent perimeter enclosures shall be constructed of materials as 
required by this code for regular foundation construction. 
 
Skirting shall be installed in accordance with the skirting manufacturer’s installation 
instructions. Skirting shall be adequately secured to assure stability, to minimize vibration 
and susceptibility to wind damage, and to compensate for possible frost heave. 
 
All skirting shall have one or more openings not less than 18 inches (457 mm) in any 
dimension and not less than 3 square feet (.2787 m2) in area so constructed and located to 
allow convenient access to all points of utilities connections. The location and design of such 
openings shall be approved by the Building Inspection Division. 
 
R328.6 Smoke detectors. Manufactured homes built prior to March 2003 shall be equipped 
with battery powered smoke detectors with a battery rated for a 10-year life, provided the 
smoke detector is listed for use with a 10-year battery. The smoke detectors shall be placed 
as required by the currently adopted residential code.   
 
Manufactured homes built in March 2003 and later shall have each smoke detector powered 
from either the electrical system of the home as the primary power source and a battery as a 
secondary power source; or a battery rated for a 10-year life, provided the smoke detector is 
listed for use with a 10-year battery. The smoke detectors shall be placed as required by the 
currently adopted residential code.   
 
Regardless of the power source, smoke detectors are required to be interconnected such 
that the activation of any one smoke detector will cause the alarm to be triggered in all 
required smoke detectors in the home.   
 
R328.7 Carbon monoxide detectors. Carbon monoxide detectors shall be installed in 
accordance with the provisions of section R315 of this code. 
 
R328.8 Accessory buildings and structures. The following general requirements apply to 
all mobile home accessory buildings and structures:   
 

1. Location on space. Accessory buildings and structures shall not obstruct required 
openings for light and ventilation of the mobile home and shall not prevent inspection of 
mobile home equipment and utility connections. 
 


 

63 
 

2. Construction. Every accessory building or structure shall be designed and 
constructed in accordance with the applicable provisions of all City building and 
construction codes, laws and ordinances. 

 
All awnings and carports within manufactured home parks shall conform with the following 
specific requirements:   
 

1. Generally. An awning or carport may be erected, constructed or maintained on a 
manufactured home space only as an accessory to a manufactured home located on the 
same space. An awning shall not be enclosed with rigid materials or walls or converted 
for use as a habitable room or cabana, unless the completed construction complies with 
all the requirements for a cabana. 
 
2. Location. Awnings or carports may be attached to the manufactured home when 
in compliance with section R328.3 
 
3. Exits from awning enclosure. An awning with enclosures of non-rigid materials 
shall have at least one door in the enclosure opening directly to the outside of the 
enclosure. The opening shall be not less than 28 inches (711 mm) in width nor less than 
six feet, two inches in height (1880 mm). Two such door openings shall be provided from 
the enclosure when the enclosure encloses two doors of the manufactured home. 

 
Cabanas within manufactured home parks shall conform with the following specific 
requirements:   
 

1. Design and construction. A cabana shall be designed and constructed as a 
structurally independent structure. A cabana may be attached to a manufactured home 
with appropriate flashing or sealing materials to provide a weather seal. 
 
2. Dimensions. 
 

a. The height of a cabana shall not exceed the height of the manufactured home. 
 
b. A cabana shall have a minimum ceiling height of seven feet (2134mm) from the 
finished floor. If the ceiling or roof is sloped, one-half of the sloped ceiling area shall 
meet the minimum ceiling height. No portion of any room having a ceiling height of 
less than five feet (1524 mm) shall be considered as contributing to the minimum 
area required in this subsection. 
 
c. Habitable rooms shall be not less than seven feet (2134 mm) in any horizontal 
dimension. 

 
 

Section R403.1 is hereby amended by the addition of words double underlined to read as 
follows: 

 
R403.1 General. All exterior walls shall be supported on continuous solid or fully grouted 
masonry or concrete footings, crushed stone footings, wood foundations, or other approved 
structural systems which shall be of sufficient design to accommodate all loads to the soil 
within the limitations as determined from the character of the soil. Footings shall be 
supported on undisturbed natural soils or engineered fill. Concrete footing shall be designed 
and constructed in accordance with the provisions of Section R403 or in accordance with 
ACI 332. 


 

64 
 

 
Exception: Premanufactured one-story detached accessory structures used as tool and 
storage sheds, playhouses and similar uses, provided the floor area does not exceed 
200 square feet (18.58 m2) may be supported on skids incorporated into the floor 
system. Such structures shall be anchored to the ground with approved materials to 
resist all applicable loads.   

 
Subsection R403.1.4.1 is hereby amended by the addition of the words double-underlined, to 
read as follows: 
 

R403.1.4.1 Frost protection. Except where otherwise protected from frost, foundation 
walls, piers and other permanent supports of buildings and structures shall be protected 
from frost by one or more of the following methods: 

 
1. Extended 6 inches (152 mm) below the frost line specified in Table R301.2.(1); 

 

 
Subsection R703.6.2.1 is hereby amended by the addition of the words double-underlined, to 
read as follows:   
 

R703.6.2.1 Weep screeds. A minimum 0.019-inch (0.5 mm) (No. 26 galvanized sheet 
gage), corrosion-resistant or plastic weep screed, with a minimum vertical attachment flange 
of 3 1/2 inches (89 mm) shall be provided at or below the foundation plate line on exterior 
stud walls in accordance with ASTM C 926. The weep screed shall be placed a minimum of 
4 inches (102 mm) above the earth or 2 inches (51 mm) above paved areas , roof surfaces 
or other areas of transition; and shall be of a type that will allow trapped water to drain to the 
exterior of the building. The weather-resistant barrier shall lap the attachment flange. The 
exterior lath shall cover and terminate on the attachment flange of the weep screed. 

 
Subsection R703.8 item 6 is hereby amended by the addition of the words double-underlined, to 
read as follows:   
 

6.  At wall and roof intersections. Siding, plaster, masonry and similar cladding materials 
shall be lapped over the flashing and installed a minimum of 2 inches (51 mm) above 
the surface of the roof. 

 
 

Subsection R905.2.4 is hereby amended by the addition of the words double-underlined, to read 
as follows: 
 

R905.2.4 Asphalt shingles. Asphalt shingles shall comply with D 3462. Asphalt shingles 
shall be approved and carry a manufacturer’s national wind warranty for a minimum nominal 
wind speed of 80 mph (128.7 km/h).  

 
 
 
Subsection R905.2.6 is hereby amended by the addition of the words double-underlined, to read 
as follows: 
 

R905.2.6 Attachment. Asphalt shingles shall have the minimum number of fasteners 
required by the manufacturer, but not less than four fasteners per strip shingle or two 
fasteners per individual shingle. Where the roof slope exceeds 21 units vertical in 12 units 


 

65 
 

horizontal (21:12, 175-percent slope), shingles shall be installed as required by the 
manufacturer.  All asphalt shingles shall be fastened with a minimum of six fasteners 
between September 15 and April 15. Shingles that have not sealed at the time of final 
inspection shall be hand sealed in accordance with the manufacturer’s installation 
instructions. 

 
 
Subsection R908.1 is hereby amended by the deletion of the words stricken to read as follows:   
 

R908.1 General. Materials and methods of application used for recovering or replacing an 
existing roof covering shall comply with the requirements of Chapter 9. 

 
Exception: Reroofing shall not be required to meet the minimum design slope 
requirement of one-quarter unit vertical in 12 units horizontal (2-percent slope) in Section 
R905 for roofs that provide positive roof drainage, and have been evaluated by a 
registered design professional for the increase in loading due to potential ponding of 
water. 
 
 

 
Subsection R908.1.1 is hereby added to read as follows:  
 

R908.1.1 Extent of replacement. When more than one square of asphalt shingles are 
required to be replaced over the aggregate area of the roof and a permit is required, every 
slope containing damaged shingles shall be replaced in its entirety. The interface of different 
types of shingles shall only occur at a ridge, hip or open valley. 

 
 
Subsection R908.3.1.1 is hereby amended by the deletion of the words stricken to read as 
follows:   
 

R908.3.1.1 
A roof re-cover shall not be permitted where any of the following conditions occur: 
 
1. Where the existing roof or roof covering is water soaked or has deteriorated to the point 
that the existing roof or roof covering is not adequate as a base for additional roofing. 
 
2. Where the existing roof covering is asphalt shingles. slate, clay, cement or asbestos-
cement tile. 
 
3. Where the existing roof has two or more applications of any type of roof covering. 
 
 
 
 
 
 
 

Subsections N1103.3.3(R403.3.3) and N1103.3.4(R403.3.4) are hereby repealled in their 
entirety and replaced with the following:  
 
 

N1103.3.3 (R403.3.3) Duct testing (Mandatory). 


 

66 
 

Ducts shall be pressure tested to determine air leakage by a rough-in test. The total leakage 
shall be measured with a pressure differential of 0.1 inch w.g.(25 Pa) across the system, 
including the manufacturer’s air handler enclosure if installed at the time of the test. All 
registers shall be taped or otherwise sealed during the test. 
 
The total leakage shall be less than or equal to 4 cubic feet per minute (113.3 L/min) per 
100 square feet (9.29 m2) of conditioned floor area where the air handler is installed at the 
time of the test. Where the air handler is not installed at the time of the test, the total leakage 
shall be less than or equal to 3 cubic feet per minute (85 L/min) per 100 square feet (9.29 
m2) of conditioned floor area. 

 
 
 
Part IV Energy Conservation is hereby repealed in its entirety. Please refer to the International 
Energy Conservation Code Residential Provisions. 
 
Subsection M1602.1 is hereby amended by the addition of the words double-underlined to read 
as follows:   
 

M1602.1 Return air. Return air shall be provided from every level and shall be taken from 
inside the dwelling. Dilution of return air with outdoor air shall be permitted. 

 
 
 
Subsection G2406.2 (303.3) is hereby amended by the deletion of the words stricken to read as 
follows: 
 

G2406.2 Prohibited locations. Appliances shall not be located in sleeping rooms, 
bathrooms, toilet rooms, storage closets or surgical rooms, or in a space that opens only into 
such rooms or spaces, except where the installation complies with one of the following: 

 
1. The appliance is a direct-vent appliance installed in accordance with the conditions 
of the listing and the manufacturer’s instructions. 
 

2. Vented room heater, wall furnaces, vented decorative appliances, vented gas 
fireplaces, vented gas fireplace heaters and decorative appliances for installation in 
vented solid fuel-burning fireplaces are installed in rooms that meet the required 
volume criteria of Section G2407.5. 
 

3. A single wall-mounted unvented room heater is installed in a bathroom and such 
unvented room heater is equipped as specified in Section G2445.6 and has an input 
rating not greater than 6,000 Btu/h (1.76 kW) The bathroom shall meet the required 
volume criteria of Section G2407. 
 

4. A single wall-mounted unvented room heater is installed in a bedroom and such 
unvented room heater is equipped as specified in Section G2445.6 and has an input 
rating not greater than 10,000 Btu/h (2.93 kW). The bedroom shall meet the required 
volume criteria of Section G2407.5 
 

5.  The appliance is installed in a room or space that opens only into a bedroom or 
bathroom, and such room or space is used for no other purpose and is provided with 
a solid weather-stripped door equipped with an approved self-closing device.  All 


 

67 
 

combustion air shall be taken directly from the outdoors in accordance with Section 
G2407.6 

 
Subsection G2415.12 (404.12) is hereby amended by the deletion of the words stricken and the 
addition of the words double-underlined to read as follows:   
 

G2415.12 (404.12) Minimum burial depth. Underground piping systems shall be installed a 
minimum depth of 12 inches (305 mm) below grade. Except as provided for in Section 
G2415.10.1 Underground plastic piping systems shall be installed a minimum depth of 18 
inches (457 mm) below grade.  

 
Subsection G2415.12.1 (404.12.1) is hereby repealed in its entirety. 
 
Subsection G2417.4.1 (406.4.1) is hereby repealed and reenacted to read as follows:   

 
G2417.4.1 (406.4.1) Test pressure.  The minimum test pressure for a low-pressure gas 
system shall be 20 pounds per square inch (138 kPa) for 15 minutes. Low-pressure gas 
shall be defined as 14 inches of water column or less. The minimum test pressure for any 
other gas system shall be 60 pounds per square inch (413.7 kPa) for 30 minutes.  

 
Subsection G2417.4.2 (406.4.2) is hereby repealed in its entirety. 
 
Subsection P2603.5 is hereby amended by the deletion of the words stricken and the addition of 
the words double-underlined to read as follows:   
 

P2603.5 Freezing. In localities having a winter design temperature of 32°F (0°C) or lower as 
shown in Table R301.2 (1) of this code, a water, soil or waste pipe shall not be installed 
outside of a building, in exterior walls, in attics or crawl spaces, or in any other place 
subjected to freezing temperature unless adequate provision is made to protect it from 
freezing by insulation or heat or both. Water service pipe shall be installed not less than 48 
inches (1219 mm) below finish grade12 inches (305 mm) deep and not less than 6 inches 
(152 mm) below the frost line.  

 
Subsection P2603.5.1 is hereby amended by the deletion of the words stricken and the addition 
of the words double-underlined to read as follows: 
 

P2603.5.1 Sewer depth. Building sewers that connect to private sewage disposal systems 
shall be a not less than [NUMBER] inches (mm) below finished grade at the point of septic 
tank connection. Building sewers shall be not less than 12  inches (305 mm) below grade. 

 
Subsection P2708.3  is hereby amended by the addition of the words double-underlined to read 
as follows:   
 

P2708.3 Water supply riser. Water supply risers from the shower valve to the shower head 
outlet, whether exposed or concealed, shall be attached to the structure using support 
devices designed for use with the specific piping material or fittings anchored with screws. 
The rough-in height shall be not less than 75 inches (1,905 mm) above the shower or tub 
drain.  
 

Subsection P2801.6  is hereby amended by the addition of the words double-underlined to read 
as follows:   
 


 

68 
 

P2801.6 Required pan. Where a storage tank-type water heater or a hot water storage tank 
is installed in a location where water leakage from the tank will cause damage, the tank shall 
be installed in a pan constructed of one of the following: 
 
1. Galvanized steel or aluminum of not less than 0.0236 inch (0.6010 mm) in thickness. 
 
2. Plastic not less than 0.036 inch (0.9 mm) in thickness. 
 
3. Other approved materials. 
 
A plastic pan shall not be installed beneath a gas-fired water heater. 
 

Exception: Where the Building Official deems it impractical to install a pan for a 
replacement water heater due to space restrictions, a water alarm device may be used 
in lieu of the pan.  
 

 
Subsection P2903.3.1 is hereby amended by the deletion of the words stricken and the addition 
of the words double-underlined to read as follows:   
 

P2903.3.1 Maximum pressure. The maximum static water pressure shall be not greater 
than 80 psi (551 kPa). When main pressure exceeds 80 psi (551 kPa), an. An approved 
pressure-reducing valve conforming to ASSE 1003 shall be installed on all domestic water 
branch mains or risers at the connection to the water-service pipe. 

 
Subsection P3005.1.1 is hereby amended by the deletion of the words stricken to read as 
follows:   
  

P3005.1.1 Horizontal to vertical (multiple connection fittings). Double fittings such as 
double sanitary tees and tee-wyes or approved multiple connection fittings and back-to-back 
fixture arrangements that connect two or more branches at the same level shall be permitted 
as long as directly opposing connections are the same size and the discharge into directly 
opposing connections is from similar fixture types or fixture groups. Double sanitary tee 
patterns shall not receive the discharge of back-to-back water closets and fixtures or 
appliances with pumping action discharge. 
 

Exception: Back-to-back water closet connections to double sanitary tee patterns shall 
be permitted where the horizontal developed length between the outlet of the water 
closet and the connection to the double sanitary tee is 18 inches (457 mm) or greater. 

 
Table P3201.7 is hereby amended by the deletion of the words stricken and the addition of the 
words double-underlined to read as follows:   

 
TABLE P3201.7 

SIZE OF TRAPS AND TRAP ARMS FOR PLUMBING FIXTURES 

 
 

PLUMBING FIXTURE 

 
TRAP SIZE MINIMUM 

(inches) 

Bathtub (with or without shower head and/or whirlpool 
attachments) 1 ½ 

Bidet  1 ¼ 

Clothes washer standpipe  2 


 

69 
 

Dishwasher (on separate trap)  1 ½ 

Floor drain  2 

Kitchen sink (one or two traps, with or without 
dishwasher and garbage grinder) 1 ½ 

Laundry tub (one or more compartments) 1 ½ 

Lavatory 1 ¼ 

Shower (based on the total flow rate through 
showerheads and body sprays) 
Flow rate: 

5.7 gpm and less 
More than 5.7 gpm up to 12.3 gpm 
More than 12.3 gpm up to 25.8 gpm 
More than 25.8 gpm up to 55.6 gpm 

 
 
 

1 ½ 2 
2 
3 
4 

For SI: 1 inch = 25.4 mm. 
 
 

Subsection P3302.1. is hereby amended by the addition of the words double-underlined to read 
as follows:   
 

P3302.1 Subsoil drains. Subsoil drains shall be open-jointed, horizontally split or 
perforated pipe conforming to one of the standards listed in Table P3302.1. Such drains 
shall be not less than 4 inches (102 mm) in diameter. Where the building is subject to 
backwater, the subsoil drain shall be protected by an accessibly located backwater valve. 
Subsoil drains shall discharge to a trapped area drain, sump, dry well or approved location 
above ground. Discharge  into the sanitary sewer drainage system is prohibited. The subsoil 
sump shall not be required to have either a gas-tight cover or a vent. The sump and 
pumping system shall comply with Section P3303. 

 
 
Subsection E3704.4 is hereby amended by the addition of the words double-underlined to read 
as follows: 
 
 

 E3704.4 Lighting and general use receptacle load. 

A unit load of not less than 3 volt-amperes shall constitute the minimum lighting and 
general use receptacle load for each square foot of floor area (33 VA for each 
square meter of floor area). The floor area for each floor shall be calculated from the 
outside dimensions of the building. The number of general purpose outlets shall not 
exceed 8 on a 15-ampere circuit and 10 on a 20-ampere circuit. The calculated floor 
area shall not include open porches, garages, or unused or unfinished spaces not 
adaptable for future use. [220.12, Table 220.12, and 220.14(J)] 

 
 
Subsection E3902.5.1 is hereby added to read as follows:  
 

E3902.5.1 Sump pit receptacle. A GFCI protected receptacle shall be installed within 6 ft. 
(1828.8 mm) of the bottom of the sump pit 

 
Subsection AK101.1 is hereby amended by the addition of the words double-underlined to read 
as follows:  


 

70 
 

 
AK101.1 General. Wall and floor-ceiling assemblies separating dwelling units including those 
separating adjacent townhouse units and separating dwelling units from Group A, B, E, F, H, I, 
M, R, S and U Occupancies shall provide air-borne sound insulation for walls, and both air-
borne and impact sound insulation for floor-ceiling assemblies. 
 

 
 

11. Section 10-174 of the Code is hereby repealed and reenacted to read as follows: 
 

Sec. 10-174.  International Energy Conservation Code adopted by reference. 
 
The International Residential Code, 2015 edition, published by the International Code 

Council, Inc. 500 New Jersey Avenue, NW, 6th Floor, Washington, D.C. 20001, is hereby 
adopted by this reference and incorporated in this Code as the Energy Conservation Code of 
the City. The purpose and subject matter of the International Energy Conservation Code 
includes the design and installation of energy-efficient building envelopes and energy efficient 
mechanical, lighting and power systems. Except as otherwise provided in this Code, the 
International Energy Conservation Code, 2015 edition, is adopted in full, including the outline of 
contents and the index, but excluding all appendix chapters. 

 
12. Section 10-175 of the Code is hereby amended to read as follows: 

 

Sec. 10-175.  Amendments to the International Energy Conservation Code. 
 

The International Energy Conservation Code adopted in Section 10-174 is amended as 
follows: section numbers refer to section numbers of the International Energy Conservation 
Code: 
 
Subsection C101.1 is hereby amended by the deletion of the words stricken and addition of the 
words double underlined to read as follows: 
 

C101.1 Title. This code shall be known as the International Energy Conservation Code of 
the City of Thornton [NAME OF JURISDICTION] and shall be cited as such. It is referred to 
herein as “this code.” 

 
 
Chapter 1 Part 2 Commercial Provisions Administration and Enforcement is hereby repealed in 
its entirety. Please refer to Thornton City Code Chapter 10 Article II. 
 
Subsection C302.1 Interior design conditions is hereby amended by the deletion of the words 
stricken and addition of the words double underlined to read as follows: 
 

C302.1 Interior design conditions. The interior design temperatures used for heating and 
cooling load calculations shall be a maximum of 7072°F (2122°C) for heating and minimum 
of 75°F (24°C) for cooling. 

 
 
 
 
Subsection C401.2 Application is hereby amended by the deletion of the words stricken and 
addition of the words double underlined to read as follows: 


 

71 
 

 
C401.2 Application. Commercial buildings shall comply with one of the following: 
 

1. The requirements of ANSI/ASHRAE/IESNA 90.1. 
 
2. The requirements of Sections C402 through C405. In addition, commercial buildings 
shall comply with Section C406 and tenant spaces shall comply with Section C406.1.1.  

 
3. The requirements of Sections C402.5, C403.2, C404, C405.2, C405.3, C405.4, 
C405.6 and C407. The building energy cost shall be equal to or less than 85 percent of 
the standard reference design building. 
 
 
 

Subsections R403.3.3 and (R403.3.4) are hereby repealled in their entirety and replaced with 
the following:  
 

R403.3.3 Duct testing (Mandatory).Ducts shall be pressure tested to determine air leakage 
by a rough-in test. The total leakage shall be measured with a pressure differential of 0.1 
inch w.g.(25 Pa) across the system, including the manufacturer’s air handler enclosure if 
installed at the time of the test. All registers shall be taped or otherwise sealed during the 
test. 
 
The total leakage shall be less than or equal to 4 cubic feet per minute (113.3 L/min) per 
100 square feet (9.29 m2) of conditioned floor area where the air handler is installed at the 
time of the test. Where the air handler is not installed at the time of the test, the total leakage 
shall be less than or equal to 3 cubic feet per minute (85 L/min) per 100 square feet (9.29 
m2) of conditioned floor area. 

 
 
Subsection C402.2.6 is hereby amended by the deletion of the words stricken and addition of 
the words double underlined to read as follows: 
 
 

 

C402.2.6 Insulation of radiant heating systems. Radiant heating system panels, 
and their associated components that are installed in interior or exterior assemblies 
shall be insulated with a minimum ofĀR-5(0.88 m2/KĀW) R-3.5 (0.62 m2/KĀW) on all 
surfaces not facing the space being heated. Radiant heating system panels that are 
installed in the building thermal envelope shall be separated from the exterior of the 
building or unconditioned or exempt spaces by not less than the R-value of 
insulation installed in the opaque assembly in which they are installed or the 
assembly shall comply with Section C402.1.4. 
 
Exception: Heated slabs on grade insulated in accordance with Section C402.2.5. 

 
 
 
Subsection R101.1 is hereby amended by the deletion of the words stricken and addition of the 
words double underlined to read as follows: 
 


 

72 
 

R101.1 Title. This code shall be known as the International Energy Conservation Code of 
the City of Thornton [NAME OF JURISDICTION], and shall be cited as such. It is referred to 
herein as “this code.” 

 
Chapter 1 Part 2 Residential Provisions Administration and Enforcement is hereby repealed in 
its entirety. Please refer to Thornton City Code Chapter 10 Article II. 
 
Subsection R302.1 Interior design conditions is hereby amended by the deletion of the words 
stricken and addition of the words double underlined to read as follows: 
 

R302.1 Interior design conditions. The interior design temperatures used for heating and 
cooling load calculations shall be a maximum of 7072°F (2122°C) for heating and minimum 
of 75°F (24°C) for cooling. 

 
Subsection R402.3 is hereby amended by the addition of the words double-underlined to read 
as follows:   
 

R402.3 Fenestration (Prescriptive). In addition to the requirements of Section R402, 
fenestration shall comply with Sections R402.3.1 through R402.3.6. 
 

Exception: Replacement fenestration not requiring a building permit 
 

 
 

13. Section 10-176 of the Code is hereby amended to read as follows: 
 

Sec. 10-176.  International Existing Building Code adopted by reference. 
 
The International Existing Building Code, 2015 edition, is published by the International 

Code Council, Inc. 500 New Jersey Avenue, NW, 6th Floor, Washington, D.C. 20001. The 
purpose and subject matter of the International Existing Building Code includes regulating 
construction aspects of building and providing greater safety to the public and uniformity in 
building laws. The International Existing Building Code, 2015 edition, is hereby adopted by this 
reference and incorporated into this Code as the existing building construction code of the City. 
Except as otherwise provided in Section 10-178, the International Existing Building Code, 2012 
edition, is adopted in full including the outline of contents and the index, but excluding all 
appendix chapters. 
 

14. Section 10-177 of the Code is hereby amended to read as follows: 
 

Sec. 10-177.  Amendments to the International Existing Building Code. 
 
The International Existing Building Code adopted in Section 10-176 is amended as 

follows; section numbers refer to section numbers of the International Existing Building Code: 
 
Subsection 101.1 is hereby amended by the deletion of the words stricken and by the addition 
of the words double-underlined to read as follows:   
 

[A] 101.1 Title. These regulations shall be known as the Existing Building Code of [NAME 
OF JURISDICTION] the City of Thornton  the City of Thornton, hereinafter referred to as 
“this code.” 

 


 

73 
 

Subsection 101.2 is hereby amended by the addition of the words double-underlined to read as 
follows:   

 
[A] 101.2 Scope. The provisions of the International Existing Building Code shall apply to 
the repair, alteration, change of occupancy, addition and relocation of existing buildings. The 
relocation of existing buildings shall also comply with City Code Section 18-458. 

 
Chapter 1 Part 2 Administration and Enforcement is hereby repealed in its entirety. Please refer 
to Thornton City Code Chapter 10 Article II. 
 
Section 202 General Definitions is hereby amended by the addition of the words double-
underlined to read as follows:   
 

COLD WEATHER CARE HOUSING.  Places of religious worship within the City that allow 
the temporary housing of homeless persons during the months of October through March. 

 
 
[B] DANGEROUS. Any building, structure or portion thereof that meets any of the conditions 
described below or meets the definition of dangerous as stated in the Uniform Code for the 
Abatement of Dangerous Buildings shall be deemed dangerous: 

 
1.  The building or structure has collapsed, partially collapsed, moved off its foundation or 

lacks the support of ground necessary to support it. 
 

2.  There exists a significant risk of collapse, detachment or dislodgment of any portion, 
member, appurtenance or ornamentation of the building or structure under service 
loads. 

 
Section 301.1.5 is hereby added to read as follows: 
 

301.1.5 Carbon monoxide alarms. Regardless of compliance method all dwelling units that 
undergo a repair, alteration, change of occupancy, addition or relocation shall be required to 
install carbon monoxide alarms in accordance with the provisions of either the International 
Building Code or the International Residential Code.  
 
 

Section 706 is hereby repealed in its entirety. Please refer to Section 1511 of the International 
Building Code.  
 
 
Section 804.4.1 is hereby amended by the deletion of the words stricken. 
 

804.4.1 Occupancy requirements. A fire alarm system shall be installed in accordance 
with Sections 804.4.1.1 through 804.4.1.7. Existing alarm-notification appliances shall be 
automatically activated throughout the building. Where the building is not equipped with a 
fire alarm system, alarm-notification appliances within the work area shall be provided and 
automatically activated. 

 
Exceptions: 

 
1. Occupancies with an existing, previously approved fire alarm system. 
 


 

74 
 

2. Where selective notification is permitted, alarm-notification appliances shall be 
automatically activated in the areas selected. 

 
804.4.1.1 Group E. A fire alarm system shall be installed in work areas of Group E 
occupancies as required by the International Fire Code. for existing Group E 
occupancies. 

 
804.4.1.2 Group I-1. A fire alarm system shall be installed in work areas of Group I-1 
residential care/assisted living facilities as required by the International Fire Code. for 
existing Group I-1 occupancies. 

 
804.4.1.3 Group I-2. A fire alarm system shall be installed in work areas of Group I-2 
occupancies as required by the International Fire Code. for existing Group I-2 
occupancies. 

 
804.4.1.4 Group I-3. A fire alarm system shall be installed in work areas of Group I-3 
occupancies as required by the International Fire Code. for existing Group I-3 
occupancies. 
 
804.4.1.5 Group R-1. A fire alarm system shall be installed in Group R-1 occupancies 
as required by the International Fire Code. for existing Group R-1 occupancies.   

 
804.4.1.6 Group R-2. A fire alarm system shall be installed in work areas of Group R-2 
apartment buildings as required by the International Fire Code. for existing Group R-2 
occupancies.   

 
804.4.1.7 Group R-4. A fire alarm system shall be installed in work areas of Group R-4 
residential care/assisted living facilities as required by the International Fire Code. for 
existing Group R-4 occupancies. 

 
 

 
Subsection 1012.2.1 is hereby amended by the addition of the words double-underlined to read 
as follows: 
 

1012.2.1 Fire sprinkler system. Where a change in occupancy classification occurs or 
where there is a change of occupancy within a space where there is a different fire 
protection system threshold requirement in Chapter 9 of the International Building Code that 
requires an automatic fire sprinkler system to be provided based on the new occupancy in 
accordance with Chapter 9 of the International Building Code, such system shall be 
provided throughout the area where the change of occupancy occurs. 
 

Exception: Group A-3 places of religious worship participating in the Cold Weather Care 
Housing, as defined in Chapter 2, in which the aggregate sleeping areas are less than 
ten percent (10%) of the building area for each story that is used as an aggregate 
sleeping area. 

 
 
 
 

15. Section 10-179 of the Code is hereby amended to read as follows: 
 


 

75 
 

Sec. 10-179. ï International Swimming Pool and Spa Code adopted by reference. 
 
The International Swimming Pool and Spa Code, 2015 edition, is published by the 

International Code Council, Inc. 500 New Jersey Avenue, NW, 6th Floor, Washington, D.C. 
20001. The purpose and subject matter of the International Swimming Pool and Spa Code 
includes regulating construction aspects of building and providing greater safety to the public 
and uniformity in building laws. The International Swimming Pool and Spa Code, 2015 edition, is 
hereby adopted by this reference and incorporated into this Code as the Swimming Pool and 
Spa Construction Code of the City. Except as otherwise provided in Section 10-180, the 
International Swimming Pool and Spa Code is adopted in full, including outline of contents and 
index, but excluding all appendix chapters.  
 

16. Section 10-180 of the Code is hereby amended to read as follows: 
 

Sec. 10-180. - Amendments to International Swimming Pool and Spa Code. 
 
The International Swimming Pool and Spa Code adopted in Section 10-179 is hereby 

amended with section numbers referring to section numbers of the International Swimming Pool 
and Spa Code, to read as follows: 

 
Subsection 101.1 is hereby amended by the deletion of the words stricken and the addition of 
the words double-underlined to read as follows: 
   

101.1 Title. These regulations shall be known as the International Swimming Pool and Spa 
Code of the City of Thornton[NAME OF JURISDICTION] , hereinafter referred to as “this 
code.” 
 

Chapter 1 Part 2-Administration and Enforcement is hereby repealed in its entirety. Please refer 
to Thornton City Code Chapter 10 Article II. 
 
Subsection 202 Definitions Residential Swimming Pool is hereby amended by the deletion of 
the words stricken and the addition of the words double-underlined to read as follows:  
 

Residential Swimming Pool (Residential Pool). A pool intended for use which is 
accessory to a residential setting One and Two Family Dwelling and available only to the 
household and its guests. All other pools shall be considered public pools for purposes of 
this code. 
 

Types I – V. Residential pools suitable for the installation of diving equipment by type. 
 
Type O. A nondiving residential pool.  
 
 

Subsection 202 Definitions Public Swimming Pool (Public Pool) Class C, Semi-public Pool is 
hereby amended by the addition of the words double-underlined to read as follows:  
 

Public Swimming Pool (Public Pool). A pool, other than a residential pool, that is intended 
to be used for swimming or bathing and is operated by an owner, lessee, operator, licensee 
or concessionaire, regardless of whether a fee is charged for use. Public pools shall be 
further classified and defined as follows: 

 
CLASS C, SEMI-PUBLIC POOL. A pool operated solely for and in conjunction with 
lodgings such as hotels, motels, apartments, townhomes, townhomes, or condominiums 


 

76 
 

 
 
Subsection 305.1 General is hereby amended by the deletion of the words stricken to read as 
follows:  
 

305.1 General. The provisions of this section shall apply to the design of barriers for aquatic 
vessels. These design controls are intended to provide protection against the potential 
drowning and near drowning by restricting access to such vessels. These requirements 
provide an integrated level of protection against potential drowning through the use of 
physical barriers and warning devices.  
 

Exceptions: 
 

1. Residential Sspas and hot tubs with a lockable cover that complies with ASTM     
F 1346 

2.  Swimming pools with a powered safety cover that complies with ASTM F 1346 
 

 
 
Subsection 305.2.1 Barrier height and clearances Item 1 is hereby amended by the deletion of 
the words stricken and the addition of the words double-underlined to read as follows:  

 
305.2.1 Barrier height and clearances. 

 
1. The top of the barrier shall be not less than 4872 inches (12191829 mm) above 

grade where measured on the side of the barrier that faces away from the aquatic 
vessel. Such height shall exist around the entire perimeter of the vessel and for a 
distance of 3 feet (914 mm) where measured horizontally from the required barrier.  
 

Exception: Residential swimming pools with a powered safety cover that 
complies with ASTM F 1346 may have a barrier 60 inches (1524 mm) in height. 

 
Subsection 320.1 Backwash water or draining water is hereby amended by the deletion of the 
words stricken to read as follows: 
 

320.1 Backwash water or draining water. Backwash water or draining water shall be 
discharged to the sanitary or storm sewer, or into an approved disposal system on the 
premise, or shall be disposed of by other means approved by the state or local authority. 
Direct connections shall not be made between the end of the backwash line and the 
disposal system. Drains shall discharge through an air gap. 
 

Subsection 321.2 Artificial lighting required is hereby amended by the deletion of the words 
stricken to read as follows: 
 

321.2 Artificial lighting required.  When a pool is open during periods of low natural 
illumination, a Artificial lighting shall be provided so that all areas of the pool, including the 
bottom main drains, will be visible. 
 

Subsection 321.3 Emergency Illumination is hereby amended by the deletion of the words 
stricken to read as follows: 
 

321.3 Emergency illumination. Public pools and pool areas that operate during periods of 
low illumination shall be provided with sufficient emergency illumination to permit evacuation 


 

77 
 

of the pool and securing of the area in the event of power failure. The emergency lighting 
intensity shall be not less than 1 foot-candle at the water surface and the walking surface of 
the deck. 

 
 
 


